AD-A115 478 AIR FORCE INST OF TECH WRIGHT-PATTERSON AFB OH SCHOO--ETC F/G 1/3 ROBUST CONTROL SYSTEMS.(U) DEC 81 E D LLOYD AFIT/GE/EE/81D-36 UNCLASSIFIED NĻ 1.3 AD A115478 AFIT/GE/EE/81D-36 0 ROBUST CONTROL SYSTEMS THESIS AFIT/GE/EE/81D-36 Eric D. Lloyd Capt USAF Approved for public release; distribution unlimited ## ROBUST CONTROL SYSTEMS #### THESIS Presented to the Faculty of the School of Engineering of the Air Force Institute of Technology Air University in Partial Fulfillment of the Requirements for the Degree of Master of Science ру Eric D. Lloyd Capt USAF Graduate Electrical Engineering December 1981 Approved for public release; distribution unlimited #### Preface The Air Force (and the Department of Defense in general) is particularly interested (as evidenced by the fact that many of the references used in preparing this thesis were sponsored by Department of Defense agencies) in research in robust control systems design since the results are directly applicable to many of its sophisticated weapon systems. Several of the laboratories in the Air Force Systems Commands' Aeronautical Systems Division are helping to sponsor this Air Force Institute of Technology (AFIT) Masters thesis project. The primary motivation for this project is that many current control systems are and most future control systems will be, implemented in digital computers and, therefore, will be discrete-time controllers (Ref 7). Furthermore, if robust controllers can be used, there exists the possibility of reduced computational and hardware expense. Thanks are due Professor Peter S. Maybeck for his invaluable guidance concerning the basic nature of this robust control system study as well as the final format of this thesis. I would also like to thank the other thesis committee members, Lt. Col. Carpinella and Capt. Silverthorn, for comments and guidance during the final preparation of this thesis. Special thanks are due to Sandra A., Todd Q., Weston S., and Jodi S. Lloyd, my family, for putting up with me during the sometimes frustrating but rewarding task of completing this thesis. ## Contents | | • | Page | |-------|---|---| | Prefa | ace | | | List | of Figures | v | | List | of Tables | viii | | Abstı | ract | ix | | I. | Introduction | 1 | | | Background. The Robustness and Robustness and Recent Efforts in Robust Control System Design Approach. Notation | 1
3
3
5
6
7 | | II. | Robust LQG Controllers | . 9 | | | Continuous-Time IQG Controller | 10
14 | | | Controllers The Model Deterministic State Augmentation Sampled-Data LQG Controller | 25
29
35
38
44 | | • | Systems - 1 | 48 50 50 | | III. | Results and Conclusions | 54 | | | Continuous-Time Controllers Discretized Continuous-Time Controllers Sampled-Data Controllers Doyle and Stein Technique Extended to | 73 Accession For | | | Sampled-Data Controllers | 73 NTIS GRADING CONTROL OF THE STATE | | | iii 2 | Distribution/ Availability Codes Availability Codes Avail and/or Special | ## Contents | IV. Recommer | Page
ndations 88 | | | |----------------|---|--|--| | Basiç
Progr | am Improvements | | | | Bibliography92 | | | | | Appendix A: | Software Flowcharts 94 | | | | Appendix B: | Software Source Code 117 | | | | Appendix C: | Software Considerations 152 | | | | Appendix D: | Software Performance Verification 158 | | | | Appendix E: | User's Manual for Linear Quadratic
Gausian Regulator Performance (LQGRP) 168 | | | | Appendix F: | Apollo Model Performance Data 181 | | | | Vita | | | | # <u>list of Figures</u> | Figure | | Page | |--------|--|------| | 2.1 | Continuous-time LQG Controller | 11 | | 2.2 | Performance Evaluation | 15 | | 2.3 | a) Full-state Feedback, b) Observer Based Implementation | 27 | | -2.4 | Thrust Vector Control Dynamics | 36 | | 2.5 | Sampled-data LQG Controller | 40 | | 2.6 | a) Full-state Feedback, b) Suboptimal Control Iaw $\underline{u}(t_i) = -\overline{G}_c^* \hat{\Sigma}(t_i)$ | 52 | | 3.1 | Continuous-time Performance with $\omega_b^2 = 100$ in the Apollo Model | 56 | | 3.2 | Continuous-time Performance with ω_b^2 =400 in the Apollo Model | 57 | | 3.3 | Discretized Continuous-time Performance with ω_b^2 =400 in the Apollo Model | 69 | | 3.4 | Discretized Continuous-time Performance with ω_{b}^{2} =400 and q^{2} =0.01 | 70 | | 3.5 | Discretized Continuous-time Performance with ω^2 =400 and q^2 = 0.01 and 0.0004 (control variance) | 71 | | 3.6 | Discretized Continuous-time Performance with $\omega_{\rm D}^2$ =400 and ${\bf q}^2$ =0.0004 | 72 | | 3.7 | Sampled-data Performance with $\omega_b^2=100$ in the Apollo Model | 74 | | 3.8 | Sampled-data Performance with ω_b^2 =400 in the Apollo Model | 75 | | 3.9 | Sampled-data Performance with $\omega_b^2 = 400$ and $q^2 = 0.01$ | 79 | | 3.10 | Sampled-data Performance with $\frac{2}{b}$ =700 and q^2 =(100)2 | 80 | | 3.11 | Sampled-data Performance with ω_b^2 =400 and Tuned Q Matrix (means) | ЯЗ | ## List of Figures | Figure | Pag | ze | |--------|--|-----| | 3.12 | Sampled-data Performance with ω^2 =400 and Tuned Q Matrix (variances) | 34 | | A.1 | IQGRP | 5 | | A.2 | INPUTM | 7 | | A.3 | RGS | 7 | | -A.4 | PERFAL | 9 | | A.5 | CLQGRS10 | 0 | | A.6 | MEIGN | 0(| | A.7 | CKFTR | 0 (| | 8.A | DAS1 |)2 | | A.9 | CDTCON |)2 | | A.10 | MYINTG 10 |)4 | | A.11 | DSCRTZ |)4 | | A.12 | DLQGRS |)6 | | A.13 | XSU 10 | 8 | | .A.14 | DDTCON | 8 | | · A.15 | DKFTR | 10 | | A.16 | DAS1 | 10 | | A.17 | PKDIRC | 11 | | A.18 | FRMAUG | 11 | | A.19 | STORED 13 | 14 | | A.20 | PRIMIT 13 | 14 | | A.21 | MMATIO | 14 | | £.22 | MVECIC | 14 | | A.23 | AUGMAT1 | 16 | ## <u>list of Figures</u> | Figure | | Page | |--------|--|-------| | F.1 | Continuous-time Performance with $\omega_b^2=50$ in the Apollo Model | 182 | | F.2 | Continuous-time Performance with $\omega_b^2=150$ in the Apollo Model | 183 | | F.3 | Continuous-time Performance with μ_b^2 =300 in the Apollo Model | 184 | | F.4 | Sampled-data Performance with $\omega_b^2 = 90$ in the Apollo Model | . 185 | | F.5 | Sampled-data Performance with ω_b^2 =150 in the Apollo Model | 186 | | F.6 | Sampled-data Performance with ω_b^2 =300 in the Apollo Model | 187 | | F.7 | Sampled-data Performance with ω_b^2 =400 and q^2 =1 | 188 | | F.8 | Sampled-data Performance with ω_b^2 =400 and q^2 =100 | 189 | | F.9 | Sampled-data Performance with $w_b^2=400$ and $q^2=0.0001$ | 190 | | F.10 | Sampled-data Performance with $w^2=400$ and $q^2=0.01$ and 0.0001 (controls) | 191 | ## List of Tables | Table | Page | |-------|--| | 3.1 | Steady-state Performance of Continuous-
time Controllers with Doyle and Stein
Technique Applied | | 3.2 | Steady-state Performance of Continuous-
time Controllers with Tuning of \underline{Q} by
Adding \underline{AQ} | | ₹ 3.3 | Steady-state Performance of Discretized Robust Controllers 65 | | 3.4 | Steady-state Performance of Sampled-data Controllers with Doyle and Stein Technique Applied | | 3.5 | Steady-state Performance of Sampled-data Controllers when Q is Tuned by Adding ΔQ 81 | | D.1 | Test Cases for Software Performance Verification | | D.2 | Software Verification Data for Continuous-
time and Discretized Continuous-time LQG
Controllers | | D.3 | Software Verification Data for Sampled-data LQG
Controllers165 | | . E.1 | Input Routine Options | #### Abstract The Doyle and Stein robustness enhancement technique for continuous-time LQG stochastic controllers was investigated in application to simple examples and a realistic Apollo Command Service Module/Lunar Module Thrust Vector Control System that exhibited severe robustness problems in its initial design. This technique was then extended to discrete-time systems in two ways. First, the continuous-time controller to which the Doyle and Stein technique had been applied was discretized using first order approximations. Second, an approximation to their continuous-time technique was developed for sampled-data control systems. In addition, an attempt was made to enhance the robustness of sampled-data systems by directly picking the gain of the Kalman filter within the controller structure based on an approach similar to that of Doyle and Stein. Sampled-data controllers were designed using each of these approaches. The resulting performance analysis for each closed-loop system was based on the time histories of the mean and covariance of the "truth model" states and controls as well as on the eigenvalues of the closed-loop system. In both the discretized continuous-time and sampled-data cases, significant steady-state robustness enhancement was observed. Results for picking the Kalman filter gain directly were inconclusive. General purpose interactive software for developing robustified LQG controllers was also produced and documented. ### I Introduction The purpose of this thesis is to demonstrate a systematic procedure to design computationally efficient, discrete-time control system algorithms that will perform adequately (i.e., at least maintain closed-loop system stability) when uncertain parameters in the system design models vary significantly. Such a control algorithm is said to have stability robustness or more simply is said to be "robust". This introduction provides a background for this study, a summary of recent efforts in the design of robust control systems, and a discussion of the approach taken in this thesis. Following this, there is a brief discussion of the notation used in the remainder of this thesis. #### Background Stability robustness is a concern in control systems bince it determines if control systems will operate in a stable fashion even though certain design parameters may change from the nominal values used in the design of the control system. One reason parameter changes may occur is that a systems' physical operating characteristics may change with environmental conditions. For example, aircraft control systems are designed to operate at or near certain flight conditions in the flight envelope and must be adjusted when the operating point changes. Parameter changes may also occur because they are not known exactly at the time of the controller design and/or because during system operation physical components may fail or may degrade with age or environmental conditions (Refs 6 and 10).. For instance, in designing controllers for wing flutter suppression in aircraft and thrust vector control of missles and spacecraft, the bending mode description of these flexible vehicles can not be specified exactly. Thus, when a controller is designed based on the nominal description of these modes, the actual closed-loop system may perform inadequately or become unstable if the true values are different from the nominal ones. In addition, characterization of the bending modes may change as a result of changing loads such as when the fuel supply decreases. Two additional areas of concern that potentially affect the stability robustness of control systems are sensor failures and computer wordlength. Systems can be designed so that a certain number of sensor failures can be tolerated without causing unstable control system operation. Another equally important consideration, computer wordlength, affects robustness in at least two ways. First, if a control system is implemented using a computer program, finite computer wordlength affects the accuracy of any calculations and, subsequently, the stability. Second, even if the program results in a stable closed-loop system on one computer, there are no guarantees that the program will result in a stable closed-loop system if a different computer with a different wordlength is used (Ref 1). Ackerman (Ref 1) and Maybeck (Ref 10) discuss still more areas that may affect robustness, but it is more important at this point to discuss robustness itself and to consider why robustness is an important issue. Robustness. An automatic control system that exhibits the property of stability robustness is one in which the closed-loop system will remain stable should certain system design parameters change from the design values. More precisely, robustness specifies the finite regions of the design model around a nominal model in which stable control system operation is preserved. Although some papers (Refs 6 and 13) deal with robustness only in regard to parameter variations within the basic controlled system, robustness actually encompasses all possible variations in design models that can affect control system stability (Ref 10). For a detailed rigorous discussion of robustness, see Maybeck (Ref 10). Importance of Robustness. There are several reasons why robustness is an important control system property. One reason is that the models used in the control system design are just that, models! Subsequently, no matter how much effort is put into defining the system model there will always be variations between the model and the physical system it represents (Ref 10). In addition to not having perfect models, the physical components of a system tend to degrade with age or environmental conditions (Ref 6). For either of these two reasons, a control system must have robustness if it ever is to attain stable operation. By defining robustness properties with respect to various areas of concern, systems or portions of systems that require additional or different stabilizing efforts can be pinpointed. For example, certain portions of a control system might be implemented using adaptive control techniques when large uncertainties in design parameters exist. Actually, adaptive control techniques could possibly handle most systems with uncertain parameters. But, since adaptive control is comparatively expensive, a system's robustness can be used to indicate when the additional expense is warranted. It should be pointed out that robust designs generally have some performance degradation when compared to adaptive designs (Ref 11). Furthermore, robustness studies can be used to determine how much of critical control system components (i.e., actuators, sensors) such as those onboard aircraft or spacecraft, should be implemented in quadruplex redundancy to quarantee reliability and stability. The need for expensive quadruplex redundancy may in some cases be reduced by using robust control system designs. For example, robust automatic flight control systems that result in a stable closed-loop system even though some actuators and/or sensors fail are much less expensive than control systems that require quadruplex redundancy (Ref 1). #### Recent Efforts in Robust Control System Design Robustness is the subject of several recent articles in control systems literature. Safonov (Ref 15), for instance, in a paper presented at the 1979 IEEE Conference on Decision and Control, proves a theorem based on L2 conic-sector techniques, that leads to a precise quantitative characterization of feedback sensitivity to large-but-bounded frequencydependent plant variations. He points out that an interesting implication of the theorem is that there exists a fundamental limit on the amount by which output feedback can reduce a given plant's sensitivity to frequency-dependent plant variations. In an earlier work, Safonov and Athans (Ref 14) discuss the robustness properties of a restricted class of controllers with respect to large plant parameter variations. Specifically, they suggest that linear-quadratic-Gaussian, controllers have the desirable robustness properties of full state feedback controllers (i.e., guaranteed classical gain margins of -6dB to +00dB and phase margins of +60° on all channels even when implemented using a Kalman filter for a plant state estimator. Doyle (Ref 3), however, shows by a simple counterexample that the results claimed by Safonov and Athans do not hold in general for the LQ controller-Kalman filter combination. Since then, Doyle and Stein (Ref 2) developed a technique that recovers the desirable robustness properties of a full state feedback controller that uses a standard LOG controller in which the Kalman filter gains are adjusted in a particular fashion (to be discussed later). In addition to demonstrating their technique, they also show that other frequently mentioned techniques to recover robustness do "not work in general" unless the techniques drive some observer poles toward stable plant zeros and the others toward infinity as their technique does. #### Approach This study will be concerned with extending a particular technique for designing robust continuous-time controllers to discrete-time controllers, since the current trends indicate most future control systems will be implemented in digital computers. The technique that will be the basis of this study is proposed by J.C. Doyle and G. Stein (Ref 2). Their technique is directly applicable to the design of the robust continuous-time Linear Quadratic Gaussian (LQG) controllers with uncertain parameters embedded in the system model. The basic idea of their technique is to add pseudonoise at the control points of entry (See the Enhancing Robustness in Continuous-time Systems section of Chapter II for a discussion of how this is accomplished). Note that their technique is restricted to linear plants that are both observable and controllable, have the same
number of inputs as outputs, and have no transmission zeros in the right half of the s-plane. In this thesis a relatively simple known system model with a single uncertain parameter is used as the basis for design of robust controllers. For this model several different controllers are developed. First a continuous-time LQG controller is developed. Next, several different approaches are taken to adapt Doyle and Stein's procedure to discrete-time LQG controllers. After this, a procedure described by Maybeck (Ref 10) for designing robust sampled-data controllers is used. In all cases above, the performance is analyzed using a covariance analysis. The development of all the controllers and the performance analysis algorithms is discussed in detail in Chapter III. The results and conclusions are discussed in Chapter III. One of the principle by-products of this thesis is the general purpose user-oriented interactive computer program that has been developed. The program mechanizes the formation of and the performance analysis of robust LQG controllers. Appendices A and B describe the program, Appendix C discusses some of the considerations that were involved in the programming. Appendix D contains the software verification description and Appendix E is a users manual for the program. #### Notation Before leaving this introduction it is necessary to introduce some of the notation used in the following sections of this thesis. Random variables are indicated by an under tilde, i.e., \underline{x} is the notation for a random variable \underline{x} . If \underline{x} in this case is also a vector, it will also be underlined, i.e., \underline{x} . All matrices are capitalized to distinguish them from vectors and underlined unless they represent a one-dimensional square matrix. All other notational devices will be introduced as they are needed. Additionally, the symbol \underline{x} is read as "defined as". ### II Robust LQG Controllers #### Introduction . . The purpose of this section is to discuss the approach taken in this thesis toward designing robust Linear Quadratic Gaussian (IQG) controllers. In particular, robustness with fespect to uncertain parameters embedded in the system model is the primary concern of this study. Starting with a relatively simple known system model with a single uncertain parameter, Doyle and Stein's (Ref 2) technique for designing robust continuous-time IQG controllers is applied and the performance evaluated. Next, several different approaches are taken to try to adapt Doyle and Stein's procedure to discrete-time IQG controllers. In addition to discussing the different controllers developed in this section, the software used to implement the design and performance analysis is also discussed. There are seven major subsections in this chapter. First, the continuous-time LQG controller and performance analysis is introduced. Next, the Doyle and Stein technique for enhancing robustness in continuous-time controllers is discussed. Then the model to be used in this study is introduced. Following this, the sampled-data LQG controller and performance analysis are introduced. Next, the three different approaches to extending Doyle and Stein's technique to discrete-time LQG controllers are presented. The first involves simply discretizing the continuous-time controller after the Doyle and Stein technique is applied. The second is a sampled-data controller for the given model in which $\underline{Q}_d = \underline{Q}_{cont}$ Δt , where \underline{Q}_d is the strength of the assumed discrete-time dynamics noise input and \underline{Q}_{cont} is the strength of the assumed continuous-time dynamics noise input from the Doyle and Stein. The third approach involves directly picking the Kalman filter gain \underline{K} to achieve robustness without solving a Riccati equation so as to attain the desired \underline{K} . ### Continuous-Time LQG Controller The following development of the continuous-time LQG controller is based on Maybeck (Ref 10). The LQG controller shown in Fig 2.1 is an optimal controller in the sense that it minimizes the cost function ... where $\underline{x}(t)$ represents a system state at time t, $\underline{u}(t)$ represents a set of controls applied at time t, \underline{X}_f is the costweighting matrix for the final state, $\underline{W}_{xx}(t)$ is the costweighting matrix associated with all the states at time t, $\underline{W}_{uu}(t)$ is the cost-weighting matrix associated with applying control inputs at time t, and \underline{W}_{xu} and \underline{W}_{ux} are cross terms relating cost for specific states and controls combinations. Note that $\underline{W}_{xu} = \underline{W}_{ux}^T$. Note also that E is the expected value Fig 2.1 Continuous-time LWG Controller (Ref 10) operator. For a physical system as in Fig 2.1, the state of the system at time t is described by $$\dot{\underline{x}}(t) = \underline{F}(t) \ \underline{x}(t) + \underline{B}(t) \ \underline{u}(t) + \underline{G}(t) \ \underline{w}(t) \tag{2.2}$$ where $\underline{\underline{w}}(t)$ is a zero mean white Gaussian noise output of strength $\underline{Q}(t)$. That is $$E\left(\frac{w}{x}(t) \ \underline{w}^{T}(t+\tau)\right) = \underline{Q}(t) \ \delta(\tau) \tag{2.3}$$ A Kalman filter is used to estimate the mean of x(t), conditioned on measurements of the form $$\underline{z}(t) = \underline{H}(t) \underline{x}(t) + \underline{v}_{c}(t)$$ (2.4) $\underline{R}_{C}\left(t\right)$ is the strength of the zero-mean white Gaussian measurement noise $\underline{v}_{C}\left(t\right)$ and is $$E\left\{\underline{\underline{v}}(t)\ \underline{\underline{v}}^{T}(t+\tau)\right\} = \underline{R}_{C}(t)\ \delta(\tau)$$ (2.5) The estimate is denoted by $\hat{\underline{x}}(t)$ and is described by the following relationships: $$\frac{\hat{\mathbf{x}}}{\hat{\mathbf{x}}}(t) = \underline{\mathbf{F}}(t) \ \hat{\mathbf{x}}(t) + \underline{\mathbf{B}}(t) \ \underline{\mathbf{u}}(t) + \underline{\mathbf{K}}(t) \left[\underline{\mathbf{z}}(t) - \underline{\mathbf{H}}(t) \ \hat{\mathbf{x}}(t) \right]$$ (2.6) $$\underline{K}(t) = \underline{P}(t) \ \underline{H}^{T}(t) \ \underline{R}_{C}^{-1}(t)$$ (2.7) \underline{P} in Eq (2.7) is the associated error covariance and is the solution to the foward Riccati equation $$\underline{\underline{P}}(t) \approx \underline{F}(t) \ \underline{P}(t) + \underline{P}(t) \ \underline{F}^{T}(t) + \underline{G}(t) \ \underline{Q}(t) \ \underline{G}^{T}(t)$$ $$-\underline{P}(t) \ \underline{H}^{T}(t) \ \underline{R}_{C}^{-1}(t) \ \underline{H}(t) \ \underline{P}(t)$$ (2.8) $\frac{\hat{x}}{O}$ and $\frac{P}{O}$ are the initial conditions of differential equations given in Eqs (2.6) and (2.8) respectively, where these are the defining parameters of an a priori Gaussian density function for $\frac{x}{(t_O)}$. The deterministic controller to be cascaded with the Kalman filter to form the LQG controller is described by the following equations: $$\underline{\mathbf{u}}^{*}(t) = \underline{\mathbf{G}}_{\mathbf{C}}^{*}(t) \underline{\mathbf{x}}(t) \tag{2.9}$$ $$\underline{G}_{C}^{\star}(t) = \underline{W}_{uu}^{-1}(t) \ \underline{B}^{T}(t) \ \underline{K}_{C}(t)$$ (2.10) where $\underline{u}^*(t)$ is the optimal control to be applied, $\underline{G}_C^*(t)$ is the optimal controller gain matrix and $\underline{K}_C(t)$ is the solution to the backward Riccati equation with $\underline{W}_{\mathbf{X}\mathbf{U}} = \underline{O}$. $$-\underline{K}_{C}(t) = \underline{F}^{T}(t) \underline{K}_{C}(t) + \underline{K}_{C}(t) \underline{F}(t) + \underline{W}_{xx}(t)$$ $$-\underline{K}_{C}(t) \underline{B}(t) \underline{W}_{uu}^{-1}(t) \underline{B}^{T}(t) \underline{K}_{C}(t) \qquad (2.11)$$ $$\underline{K}_{C}(t_{f}) = \underline{X}_{f}$$ (For the case when $\underline{W}_{xu} \neq \underline{O}$, see the discussion in Appendix C.) Note that the certainty equivalence principle applies to Eq (2.9) so that $\underline{x}(t)$ can be replaced by $\hat{\underline{x}}(t)$ in that equation when measurements given by (2.4) replace perfect knowledge of $\underline{x}(t)$ (Ref 10). Since there are numerical complexities in handling the time varying LQG controller and since these can ofter be neglected in actual implementation, a constant-gain time invariant solution with stationary noise inputs will be used. That is, \underline{F} , \underline{B} , \underline{G} , \underline{H} , \underline{Q} and $\underline{R}_{\underline{C}}$ will be constant and the initial filter transients and final deterministic controller transients will be ignored during the design of the controller. Therefore, in this case, the steady state error covariance \underline{P} will be used in place of \underline{P} (t) and steady state $\underline{K}_{\underline{C}}$ will be used instead of $\underline{K}_{\underline{C}}$ (t). \underline{P} and $\underline{K}_{\underline{C}}$ are given by (Ref 10) $$\underline{\hat{P}} = \underline{O} = \underline{F} \underline{\overline{P}} + \underline{\overline{P}} \underline{F}^{T} + \underline{C} \underline{Q} \underline{G}^{T} - \underline{\overline{P}} \underline{H}^{T} \underline{R}_{C}^{-1} \underline{H} \underline{\overline{P}}$$ (2.13) $$\frac{\dot{\underline{K}}}{\underline{\underline{K}}} = \underline{\underline{O}} = \underline{\underline{F}}^{\underline{T}} \underline{\underline{K}}_{\underline{C}} + \underline{\underline{K}}_{\underline{C}} \underline{\underline{F}} + \underline{\underline{W}}_{\underline{X}X} - \underline{\underline{K}}_{\underline{C}} \underline{\underline{B}} \underline{\underline{W}}_{\underline{u}\underline{u}}^{-1} \underline{\underline{B}}^{\underline{T}} \underline{\underline{K}}_{\underline{C}}$$ (2.14) Two software routines were written specifically to handle the Kalman filter and the deterministic optimal controller. The flowcharts and source code listings are in Appendices A and B respectively. Note that many subroutines
called in the software package come from a set of routines generated by Kleinman (Ref 5) and modified by Floyd (Ref 4). ### Continuous-Time Performance Analysis Since the control systems designed in this study are stochastic regulators, the time histories of the mean and covariance of the truth model states $\underline{x}_t(t)$ and the generated controls $\underline{u}(t)$ are used as the basis of performance analysis. In the test setup of Fig 2.2, the robustness of each controller design to plant parameter variations is evaluated by comparing the mean and covariance time histories when plant parameter values in the truth model are varied from those in the controller design model. The truth model in Fig 2.2 represents the most Fig 2.2 Performance Evaluation complete and accurate mathematical model available to describe the physical system to be controlled. This is in contrast to the model upon which the controller is based, which is usually a mathematical model of much lower dimension so that it can be readily implemented in an online controller. Note that if the system models and/or controllers are nonlinear, a Monte Carlo simulation analysis would be required instead. Note also that a time history of the quadratic cost function $J_{\mathcal{C}}$ of Eq (2.1) is of little use since it gives no information as to individual channel costs (Ref 10). This test setup is described in detail for the discretetime case in Maybeck (Ref 10). The following continuous-time performance analysis closely follows that discrete-time development where possible. The following subscripts will be used throughout this development: c= controller model t= truth model a= augmented model cx= state controller gain cy= input controller gain cz= measurement controller gain The truth model dynamics are given by $$\dot{\hat{x}}_{t} = F_{t}(t) \times_{t}(t) + B_{t}(t) \times_{t}(t) + G_{t}(t) \times_{t}(t)$$ (2.15) The measurements available to the controller are $$\underline{z}_{t}(t) = \underline{H}_{t}(t) \times \underline{x}_{t}(t) + \underline{y}_{t}(t)$$ (2.16) The initial conditions and strengths of the noises in these two equations are: $$E\left\{\frac{\mathbf{w}_{t}(t)}{\mathbf{x}_{t}(t)}\right\} = \underline{\mathbf{0}} \tag{2.17}$$ $$E\left\{\frac{\mathbf{w}_{t}(t)}{\mathbf{w}_{t}}(t+\tau)\right\} = \underline{\mathbf{Q}}_{t} \delta(\tau) \tag{2.18}$$ $$E\left|\frac{\mathbf{v}}{\mathbf{z}_{\mathbf{z}}}(0)\right| = \underline{0} \tag{2.19}$$ $$E\left|\frac{\mathbf{v}_{t}(t)}{\mathbf{v}_{t}}(t+\tau)\right| = \underline{R}_{t} \delta(\tau) \tag{2.20}$$ $$\mathbb{E}\left\{\underline{\underline{x}}_{t}(0)\right\} = \underline{\underline{x}}_{t} \tag{2.21}$$ $$\mathbb{E} \left\{ \left[\underline{x}_{t}(0) - \overline{x}_{t_{0}} \right] \left[\underline{x}_{t}(0) - \overline{x}_{t_{0}} \right]^{T} \right\} = \underline{P}_{t_{0}}$$ (2.22) In general, the control input $\underline{u}(t)$ and the controller states will be a function of the measurements, \underline{z} , the controller states, \underline{x}_c , and the desired inputs, \underline{y}_d . It can thus be written as (Ref 10) $$\underline{u}(t) = \underline{G}_{cx}(t) \times_{c}(t) + \underline{G}_{cz}(t) \times_{c}(t) + \underline{G}_{cy}(t) \times_{d}(t)$$ $$+ \underline{G}_{cy}(t) \times_{d}(t)$$ (2.23A) $$\underline{\dot{x}}_{c}(t) = \underline{F}_{c}(t) \underline{x}_{c}(t) + \underline{F}_{cy}(t) \underline{y}_{d}(t) + \underline{B}_{cz}(t) \underline{z}_{t}(t)$$ (2.23B) Note that in general, \underline{y}_d is not zero but that in the case of the LQG regulators used in this thesis, \underline{y}_d is zero. As stated earlier, the performance analysis provides time histories of the mean and covariance of $$\underline{\underline{y}}_{a}(t) = \begin{bmatrix} \underline{\underline{x}}_{t}(t) \\ \underline{\underline{u}}(t) \end{bmatrix}$$ (2-24) For $\underline{y}_a(t)$, the mean is $\underline{m}_{ya}(t)$, the covariance is $\underline{P}_{ya}(t)$ and the autocorrelation is $\underline{\Psi}_{ya}(t)$ (which is simply $\underline{P}_{ya}(t) + \underline{m}_{ya}(t)$ $\underline{m}_{ya}^T(t)$). As in Maybeck (Ref 10), let the cost be described as $$\frac{\mathrm{d}J_{\mathbf{C}}}{\mathrm{d}t} = E \left\{ \sum_{k=1}^{m} w_{k} \ \mathbf{q}_{k}^{2} \right\}$$ (2.25) where $\mathbf{q}_1,\dots,\mathbf{q}_m$ are the scalar quantities of interest and are linear combinations of \underline{y}_a given by $\underline{q}_k = \underline{q}_k^T \underline{y}_a$. For $\underline{w}_{ya} = \sum_{k=1}^m w_k \underline{q}_k \underline{q}_k^T$ then $$\frac{dJ_{c}}{dt} = E \left| \frac{1}{2} \underbrace{y_{a}^{T} \underline{W}_{ya} \underline{y}_{a}}_{za} \right| = \frac{1}{2} tr \left| \underline{W}_{ya} \underline{\Psi}_{ya} \right| \qquad (2.26)$$ From these relationships, it can be seen that $\underline{\Psi}_{ya}$, and thus \underline{m}_{ya} and \underline{P}_{ya} as generated in the performance analysis, will be of importance in producing J_c if desired (Ref 9). Now, to characterize the statistics of \underline{y}_a , the statistics of the inernal process \underline{x}_a must be characterized where $$\frac{\mathbf{x}}{\mathbf{x}} \mathbf{a} = \begin{bmatrix} \frac{\mathbf{x}}{\mathbf{x}} \mathbf{t} \\ \frac{\mathbf{x}}{\mathbf{x}} \mathbf{c} \end{bmatrix}$$ (2.27) The first step is to eliminate \underline{u} and \underline{z}_t from the equations for \underline{x}_t and \underline{x}_c . Note, time arguments will be removed for compactness wherever it creates no ambiguities. Equation (2.15) becomes $$\dot{x}_{t} = F_{t} \underbrace{x}_{t} + B_{t} \left(G_{cx} \underbrace{x}_{c} + G_{cy} \underbrace{Y}_{d} + G_{cz} \left(\underbrace{H}_{t} \underbrace{x}_{t} + \underbrace{y}_{t} \right) \right)$$ $$+ G_{t} \underbrace{w}_{t}$$ $$= \left(F_{t} + B_{t} G_{cz} \underbrace{H}_{t} \right) \underbrace{x}_{t} + B_{t} G_{cx} \underbrace{x}_{c} + B_{t} G_{cy} \underbrace{Y}_{d}$$ $$+ B_{t} G_{cz} \underbrace{y}_{t} + G_{t} \underbrace{w}_{t}$$ $$(2.28)$$ Eq (2.23B) becomes $$\underline{\underline{x}}_{c} = \underline{\underline{F}}_{c} \, \underline{\underline{x}}_{c} + \underline{\underline{B}}_{cy} \, \underline{\underline{Y}}_{d} + \underline{\underline{B}}_{cz} \, (\underline{\underline{H}}_{t} \, \underline{\underline{x}}_{t} + \underline{\underline{Y}}_{t})$$ (2.29) Letting then $$\underline{Q}_{a} = \begin{bmatrix} \underline{Q}_{t} & \underline{Q}_{t} \\ \underline{Q}_{t} & \underline{R}_{t} \end{bmatrix}$$ (2.31) and an augmented system can be formed such that $$\dot{x}_{a} = F_{a} \dot{x}_{a} + B_{a} \dot{x}_{d} + G_{a} \dot{w}_{a}$$ (2.32) where $$\underline{\underline{F}}_{a} = \begin{bmatrix} \underline{F}_{t} + \underline{B}_{t} & \underline{G}_{cz} & \underline{H}_{t} & \underline{B}_{t} & \underline{G}_{cx} \\ \underline{B}_{cz} & \underline{H}_{t} & \underline{F}_{c} \end{bmatrix}$$ (2.33) $$\underline{B}_{a} = \begin{bmatrix} \underline{B}_{t} & \underline{G}_{cy} \\ \underline{B}_{cy} \end{bmatrix}$$ (2.34) $$\underline{\underline{G}}_{a} = \begin{bmatrix} \underline{\underline{G}}_{t} & \underline{\underline{B}}_{t} & \underline{\underline{G}}_{cz} \\ \underline{\underline{0}} & \underline{\underline{B}}_{cz} \end{bmatrix}$$ (2.35) The initial conditions for x_a are $$\mathbb{E}\left\{\underline{x}_{a}(0)\right\} = \mathbb{E}\left\{\frac{\underline{x}_{t}(0)}{\underline{x}_{c}(0)}\right\} = \underline{\overline{x}}_{a_{0}}$$ (2.36) $$\mathbb{E}\left\{\left[\frac{\mathbf{x}}{\mathbf{a}}(\mathbf{t}_{0}) - \overline{\mathbf{x}}_{\mathbf{a}_{0}}\right] \left[\frac{\mathbf{x}}{\mathbf{a}}(\mathbf{t}_{0}) - \overline{\mathbf{x}}_{\mathbf{a}_{0}}\right]^{T}\right\} = \begin{bmatrix}\frac{\mathbf{P}}{\mathbf{t}} & \underline{0}\\\underline{0} & \underline{0}\end{bmatrix} \quad (2.37)$$ The mean covariance and autocorrelation of $\frac{x}{\sqrt{a}}$ are $$\underline{\mathbf{m}}_{\mathbf{x}_{\mathbf{a}}} = \mathbf{E} \left\{ \underline{\mathbf{x}}_{\mathbf{a}} \right\} \tag{2.38}$$ $$\underline{\Psi}_{x_a x_a} = \mathbb{E} \left\{ \underline{x}_a \ \underline{x}_a^T \right\} = \underline{m}_{x_a} \ \underline{m}_{x_a}^T + \underline{P}_{x_a x_a}$$ (2.39) $$\underline{P}_{x_a x_a} = E \left\{ \left(\underline{x}_a - \underline{m}_{x_a} \right) \left(\underline{x}_a - \underline{m}_{x_a} \right)^T \right\}$$ (2.40) The time propagation equations of the mean and covariance are $$\underline{\hat{\mathbf{m}}}_{\mathbf{X}_{\mathbf{G}}} = \underline{\mathbf{F}}_{\mathbf{a}} \ \underline{\mathbf{m}}_{\mathbf{X}_{\mathbf{G}}} + \underline{\mathbf{B}}_{\mathbf{a}} \ \underline{\mathbf{Y}}_{\mathbf{d}}$$ (2.41A) $$\underline{\underline{P}}_{x_a} \underline{x}_a = \underline{\underline{P}}_a \underline{\underline{P}}_{x_a} \underline{x}_a + \underline{\underline{P}}_{x_a} \underline{x}_a \underline{\underline{F}}_a^T + \underline{\underline{G}}_a \underline{\underline{Q}}_a \underline{\underline{G}}_a^T$$ (2.42A) or alternately $$\underline{\underline{\underline{m}}}_{x_a}(t) = \underline{\underline{\underline{t}}}_a(t, t_o) \, \underline{\underline{\underline{m}}}_{x_a}(t_o)$$ $$+ \int_{t_o}^{\underline{\underline{t}}} \underline{\underline{\underline{t}}}_a(t, \tau) \, \underline{\underline{\underline{B}}}_a(\tau) \, \underline{\underline{\underline{V}}}_d(\tau) \, d\tau \qquad (2.41B)$$ $$\underline{\underline{\underline{P}}}_{x_a x_a}(t) = \underline{\underline{\underline{t}}}_a(t, t_o) \, \underline{\underline{\underline{P}}}_{x_a x_a}(t_o) \, \underline{\underline{\underline{t}}}_a^T(t, t_o)$$ $$+ \int_{t_o}^{\underline{\underline{t}}} \underline{\underline{\underline{t}}}_a(t, \tau) \, \underline{\underline{\underline{G}}}_a \, \underline{\underline{\underline{G}}}_a^T \, \underline{\underline{\underline{t}}}_a^T(t, \tau) \, d\tau \qquad (2.42B)$$ where $\underline{\underline{e}}_a(t, t_o)$ is the state transition matrix associated with \underline{F}_a as given in Eq (2.33). This form is more straightforward for computer implementation when
time-invariant systems and controllers are used, since the integration involved in computing $\underline{\underline{e}}_a(t, t_o)$ need only be accomplished once. At this point in Maybeck's (Ref10) discrete-time performance analysis, he presents the means of expressing the cost equation in terms of the augmented vectors. A similar derivation is not done here since, as was mentioned earlier, computing the value of the cost function J_c is rarely of practical interest. Recalling that the statistics of \underline{x}_a is of particular interest, \underline{x}_a can now be related to \underline{x}_a via $$\underline{\underline{Y}}_{a} = \begin{bmatrix} \underline{\underline{X}}_{t} \\ \underline{\underline{U}} \end{bmatrix} = \begin{bmatrix} \underline{\underline{I}} & \underline{\underline{U}} \\ \underline{\underline{G}}_{cz} & \underline{\underline{H}}_{t} & \underline{\underline{G}}_{cx} \end{bmatrix} \begin{bmatrix} \underline{\underline{X}}_{t} \\ \underline{\underline{X}}_{c} \end{bmatrix} + \begin{bmatrix} \underline{\underline{U}} \\ \underline{\underline{G}}_{cy} \end{bmatrix} \underline{\underline{Y}}_{d} + \begin{bmatrix} \underline{\underline{U}} \\ \underline{\underline{G}}_{cy} \end{bmatrix} \underline{\underline{Y}}_{d}$$ $$+ \begin{bmatrix} \underline{\underline{U}} \\ \underline{\underline{G}}_{cy} \end{bmatrix} \underline{\underline{Y}}_{t} \qquad (2.43)$$ where $$\frac{x}{w}a = \begin{bmatrix} \frac{x}{w}t \\ \frac{x}{w}c \end{bmatrix}$$ (2.44) and where \underline{z} has been eliminated from \underline{u} . Since \underline{y}_a is a linear combination of variables with known statistics, that is \underline{x}_a , \underline{y}_t and \underline{y}_d , its mean and covariance can be written as (Ref 9) $$\underline{\underline{m}}_{y_{a}} = \begin{bmatrix} \underline{\underline{m}}_{x_{t}} \\ \underline{\underline{m}}_{u} \end{bmatrix} = \begin{bmatrix} \underline{\underline{I}} & \underline{\underline{0}} \\ \underline{\underline{G}}_{cz} & \underline{\underline{H}}_{t} & \underline{\underline{G}}_{cy} \end{bmatrix} \underline{\underline{m}}_{x_{a}} + \begin{bmatrix} \underline{\underline{0}} \\ \underline{G}_{cy} \end{bmatrix} \underline{\underline{y}}_{d} \qquad (2.45)$$ $$\underline{\underline{P}}_{y_{a}} = \begin{bmatrix} \underline{\underline{P}}_{x_{t}} x_{t} & \underline{\underline{P}}_{x_{t}} u \\ \underline{\underline{P}}_{x_{t}}^{T} u & \underline{\underline{P}}_{uu} \end{bmatrix}$$ $$= \begin{bmatrix} \underline{\underline{I}} & \underline{\underline{0}} \\ \underline{G}_{cz} & \underline{\underline{H}}_{t} & \underline{G}_{cx} \end{bmatrix} \underline{\underline{P}}_{x_{a}} x_{a} \begin{bmatrix} \underline{\underline{I}} & \underline{\underline{H}}_{t}^{T} & \underline{G}_{cz}^{T} \\ \underline{\underline{0}} & \underline{\underline{G}}_{cx}^{T} \end{bmatrix}$$ $$+ \begin{bmatrix} \underline{\underline{0}} \\ \underline{G}_{cz} \end{bmatrix} \underline{\underline{R}}_{t} \begin{bmatrix} \underline{\underline{0}} & \underline{G}_{cz}^{T} \end{bmatrix} + \begin{bmatrix} \underline{\underline{I}} & \underline{\underline{G}}_{cz}^{T} \\ \underline{\underline{G}}_{cz} & \underline{\underline{H}}_{t} & \underline{\underline{G}}_{cz} \end{bmatrix} \underline{\underline{P}}_{x_{a}} v_{t}$$ $$\underline{\underline{0}} & \underline{\underline{G}}_{cz}^{T} \end{bmatrix} + \begin{bmatrix} \underline{\underline{0}} \\ \underline{\underline{G}}_{cz} \end{bmatrix} \underline{\underline{P}}_{x_{a}} v_{t} \begin{bmatrix} \underline{\underline{I}} & \underline{\underline{H}}_{t}^{T} & \underline{\underline{G}}_{cz}^{T} \\ \underline{\underline{0}} & \underline{\underline{G}}_{cx}^{T} \end{bmatrix} \qquad (2.46)$$ It is obviously necessary to calculate a value for $\underline{P}_{x_a v_t}$ in order to use Eq (2.46). By definition, $\underline{P}_{x_a v_t}$ is $$\underline{\underline{z}}_{x_a v_t} = E \left[\left[\underline{\underline{x}}_a(t) - \underline{\underline{n}}_{x_a}(0) \right] \left[\underline{\underline{v}}_t(t) - \underline{\underline{m}}_{v_t}(0) \right]^T \right] \quad (2.47)$$ Penalling that $\underline{m}_{V_{\pm}} = \underline{0}$, Eq. (2.47) can be rewritten as $$\underline{P}_{\mathbf{x}_{\mathbf{a}}\mathbf{v}_{\mathbf{t}}} = \underline{E} \left\{ \begin{array}{l} \underline{\mathbf{x}}_{\mathbf{a}}(t) \ \underline{\mathbf{y}}_{\mathbf{t}}^{\mathrm{T}}(t) - \underline{\mathbf{n}}_{\mathbf{x}_{\mathbf{a}}}(0) \ \underline{\mathbf{y}}_{\mathbf{t}}^{\mathrm{T}}(t) \end{array} \right\} \\ = \underline{E} \left\{ \begin{array}{l} \underline{\mathbf{x}}_{\mathbf{a}}(t) \ \underline{\mathbf{y}}_{\mathbf{t}}^{\mathrm{T}}(\tau) - \underline{E} \left[\underline{\mathbf{m}}_{\mathbf{x}_{\mathbf{a}}}(0) \ \underline{\mathbf{y}}_{\mathbf{t}}^{\mathrm{T}}(\tau) \right] \\ = \underline{E} \left[\underline{\mathbf{x}}_{\mathbf{a}}(t) \ \underline{\mathbf{y}}_{\mathbf{t}}^{\mathrm{T}}(t) \right] - \underline{\mathbf{m}}_{\mathbf{x}_{\mathbf{a}}}(0) \ \underline{E} \left\{ \underline{\mathbf{y}}_{\mathbf{t}}^{\mathrm{T}}(t) \right\} \right\} (2.48)$$ Note that the expected value in the second term of Eq (2.48) is simply the mean of \mathbf{v}_{t}^{T} , which is zero so that $$\underline{P}_{\mathbf{x}_{\mathbf{a}}\mathbf{v}_{\mathbf{t}}} = \mathbf{E} \left\{ \underline{\mathbf{x}}_{\mathbf{a}}(\mathbf{t}) \ \underline{\mathbf{v}}_{\mathbf{t}}^{\mathbf{T}}(\mathbf{t}) \right\}$$ (2.49) Now, using the solution form of Eq (2.32), $\underline{P}_{x_2v_+}$ becomes $$\underline{P}_{x_{a}v_{t}} = E \left\{ \underline{\Phi}_{a}(t, t_{o}) \underbrace{x}_{a}(t_{o}) \underbrace{v}_{t}^{T}(t) + \int_{t_{o}}^{t} \underline{\Phi}_{a}(t, \tau) \left[\underline{P}_{a}(\tau) \underbrace{v}_{d}(\tau) + \underline{G}_{a}(\tau) \underbrace{w}_{a}(\tau) \right] \underbrace{v}_{t}^{T}(t) \hat{a}\tau \right\}$$ $$(2.50)$$ The first term is zero since $\underline{\underline{x}}_a(t_o)$ and $\underline{\underline{v}}_t(t)$ are assumed independent and the mean of $\underline{\underline{v}}_t(t)$ is zero. Now after explicitly writing out the augmented matrices, $\underline{\underline{P}}_{\underline{x}_o,\underline{V}_t}$ is $$\underline{P}_{\mathbf{x}_{\mathbf{a}}\mathbf{v}_{\mathbf{t}}^{\mathbf{z}}} = \mathbf{E} \left\{ \int_{\mathbf{t}_{\mathbf{0}}}^{\mathbf{t}} \underline{\mathbf{g}}_{\mathbf{a}}(\mathbf{t}, \tau) \left(\begin{bmatrix} \underline{\mathbf{B}}_{\mathbf{t}}(\tau) & \underline{\mathbf{G}}_{\mathbf{c}\mathbf{y}}(\tau) \\ \underline{\mathbf{B}}_{\mathbf{c}\mathbf{y}}(\tau) \end{bmatrix} \underline{\mathbf{y}}_{\mathbf{d}} + \begin{bmatrix} \underline{\mathbf{G}}_{\mathbf{t}}(\tau) & \underline{\mathbf{w}}_{\mathbf{t}}(\tau) + \underline{\mathbf{B}}_{\mathbf{t}}(\tau) & \underline{\mathbf{G}}_{\mathbf{c}\mathbf{z}}(\tau) & \underline{\mathbf{y}}_{\mathbf{t}}(\tau) \\ \underline{\mathbf{B}}_{\mathbf{c}\mathbf{z}}(\tau) & \underline{\mathbf{y}}_{\mathbf{t}}(\tau) \end{pmatrix} \right. \underbrace{\underline{\mathbf{y}}_{\mathbf{t}}^{\mathbf{T}}(\mathbf{t})}_{\mathbf{z}\mathbf{t}} \mathbf{d}\tau$$ $$\frac{\underline{\mathbf{B}}_{\mathbf{c}\mathbf{z}}(\tau) & \underline{\mathbf{y}}_{\mathbf{t}}(\tau)}{\mathbf{z}} \left[\underline{\mathbf{v}}_{\mathbf{t}}(\tau) & \underline{\mathbf{v}}_{\mathbf{t}}(\tau) \right] \mathbf{y}_{\mathbf{t}}^{\mathbf{T}}(\mathbf{t}) d\tau$$ $$\frac{\underline{\mathbf{B}}_{\mathbf{c}\mathbf{z}}(\tau) & \underline{\mathbf{y}}_{\mathbf{t}}(\tau)}{\mathbf{z}} \left[\underline{\mathbf{v}}_{\mathbf{t}}(\tau) & \underline{\mathbf{v}}_{\mathbf{t}}(\tau) \right] \mathbf{y}_{\mathbf{t}}^{\mathbf{T}}(\mathbf{t}) d\tau$$ $$\underline{P}_{x_{a}v_{t}} = \int_{t_{o}}^{t} \underline{B}_{a}(t, \tau) E \left\{ \underline{B}_{a}(\tau) \underline{y}_{d}(\tau) \underline{v}^{T}(t) - \underbrace{G_{cz}(\tau) \underline{v}_{t}(\tau)}_{t} \underline{v}^{T}(t) + \underline{B}_{t}(\tau) \underline{G}_{cz}(\tau) \underline{v}_{t}(\tau) \underline{v}^{T}(t) \right\} d\tau$$ $$\underbrace{B_{cz}(\tau) \underline{v}_{t}(\tau) \underline{v}^{T}(\tau)}_{t} (2.52)$$ The first term in Eq (2.52) is zero since $\frac{v}{z_t}(\tau)$ is zero-mean and the only random variable factor in the expression. Also, the term with $\underline{G}_t(\tau)$ $\underline{w}_t(\tau)$ $\underline{v}_t^T(t)$ is zero since $\underline{v}_t(t)$ and $\underline{w}_t(t)$ are assumed to be independent and zero mean. This leaves a constant matrix multiplying $\underline{v}_t(\tau)$ $\underline{v}_t^T(t)$ as in Eq (2.53) $$\underline{\underline{P}}_{x_a v_t} = \int_{t_0}^{t} \underline{\underline{t}}_a(t, \tau) \begin{bmatrix} \underline{\underline{B}}_t(\tau) & \underline{\underline{G}}_{cz}(\tau) \\ \underline{\underline{B}}_{cz}(\tau) \end{bmatrix} = \begin{bmatrix} \underline{\underline{v}}_t(\tau) & \underline{\underline{v}}_t^T(t) \end{bmatrix} d\tau$$ (2.53) The factor E $v_t(\tau)$ $v_t^T(t)$ is defined to be $v_t(t)$ $\delta(t-\tau)$ in Eq (2.5). Now applying the dirac delta sifting property where t is the upper limit of the integration (Ref 8), Eq (2.53) becomes $$\underline{P}_{x_a v_t} = \underline{\underline{I}}_a(t, t) \begin{bmatrix} \underline{B}_t(t) & \underline{G}_{cz}(t) \\ \underline{B}_{cz}(t) \end{bmatrix} = \underline{\underline{R}}_t(t)$$ (2.54) The state transition matrix evaluated from time t to time t is the identity matrix, $\underline{\mathbf{I}}$. The factor of $\frac{1}{2}$ in Eq (2.54) is a result of integrating the dirac delta function over the range \mathbf{t}_0 and t instead of integrating τ out past time t. The final result is $$\underline{P}_{x_a v_t} = \frac{1}{2} \begin{bmatrix} \underline{P}_t & \underline{G}_{cz} \\ \underline{B}_{cz} \end{bmatrix} \underline{R}_t$$ (2.55) At this point all necessary computational forms have been derived for a performance analysis of a linear continuoustime, time-varying system and controller. The performance analysis software implements a time invariant version of the general form given above. Accordingly, it requires \underline{G}_{CX}
, \underline{G}_{CY} , \underline{G}_{CZ} , \underline{B}_{CY} , \underline{B}_{CZ} and \underline{F}_{C} be specified for Eq (2.23) by the user in addition to the truth model dynamics equation and measurement equation matrices. The flowcharts and Fortran source code for this software are in Appendices A and B respectively. As noted above, this is a general performance analysis routine and can analyze the performance of any continuoustime controller. It will be used in this study only to characterize the performance of several different LQG regulating controllers. To put the LQG regulator into the proper format for this routine, let $\underline{\mathbf{x}}_{\mathbf{C}}$ in Eqs (2.23A) and (2.23B) be the state estimate $\hat{\mathbf{x}}$ from the Kalman filter such that Eq (2.6) becomes $$\underline{\dot{x}}_{c} = \underline{F}_{f} \underline{x}_{c} + \underline{B}_{f} \underline{u} + \underline{K}_{f} (\underline{z}_{+} - \underline{H}_{f} \underline{x}_{c})$$ (2.56) The subscript "f" indicates a quantity associated with the Kalman filter. The optimal control law for an LQG regulator is $\underline{u}^* = -\underline{G}_C^* \times_C$, implying from Eq (2.23A) that $\underline{G}_{CX} = -\underline{G}_C^*$, $\underline{G}_{Cy} = \underline{O}$, $\underline{Y}_d = \underline{O}$, and $\underline{G}_{CZ} = \underline{O}$. Now substituting this into Eq (2.56), it becomes $$\underline{\mathbf{x}}_{\mathbf{c}} = \underline{\mathbf{F}}_{\mathbf{f}} \underline{\mathbf{x}}_{\mathbf{c}} + \underline{\mathbf{B}}_{\mathbf{f}} \left(-\underline{\mathbf{G}}_{\mathbf{c}}^* \underline{\mathbf{x}}_{\mathbf{c}} \right) + \underline{\mathbf{K}}_{\mathbf{f}} \left(\underline{\mathbf{z}}_{\mathbf{t}} - \underline{\mathbf{H}}_{\mathbf{f}} \underline{\mathbf{x}}_{\mathbf{c}} \right) \tag{2.57}$$ Matching like quantities from Eqs (2.56) and (2.23B) implies that for the LQG regulator $$\underline{F}_{c} = \underline{F}_{f} - \underline{B}_{f} \underline{G}_{c}^{*} - \underline{K}_{f} \underline{H}_{f}$$ (2.58) $$\frac{B_{CZ}}{E_{CZ}} = \frac{K_f}{E_f} \tag{2.59}$$ $$\underline{\mathbf{B}}_{\mathbf{C}\mathbf{V}} = \underline{\mathbf{0}} \tag{2.60}$$ The flowcharts and FORTRAN source code for the software routine to put the LQG regulator into this format are in Appendices A and B respectively. ## Enhancing Robustness in Continuous-Time LQG Controllers An automatic control system exhibits stability robustness when the closed-loop system remains stable even though certain system design parameters change from their design values or when other unmodeled variations occur. More precisely, robustness specifies the finite regions in parameter space of the design model around a nominal modelin which stable closed-loop system operation is preserved. Some recent papers (Refs 5 and 9) deal with robustness only in regard to parameter variations within the controlled system plant matrix, robustness actually encompasses all possible variations in design models that affect closed-loop system stability (Ref 10). There are many guarantees of robustness for control systems designed using full-state feedback (Ref 10). In many cases, however, full-state feedback is not available or is impractical. In these cases an observer or state estimator is often used to supply estimates of all the states. While there are claims about robustness of systems using observers in the literature (Refs 12 and 13), J.C. Doyle (Ref 3) proved in 1978 that there are no robustness guarantees in general. Since then Doyle and Stein (Ref 2) have developed a technique, applicable to Linear Quadratic Gaussian continuous-time controllers, that recovers some of the robustness properties of full-state feedback system. Their simple technique, which assumes the n-state plant is controllable, observable, and has no transmission zeros in the right half plane, requires choosing the gain for the Kalman filter in the controller in a particular way. Doyle and Stein's technique is based on making the return difference mappings for full-state feedback controllers and observer based controllers equal. (See Fig 2.3). When these mappings, or loop transfer functions, are asymptotically equal for the control loops broken at the input to the physical system (point x in Fig 2.3) then the robustness properties of the full-state feedback controller can be asymptotically recovered by the observer based controller (Ref). The return difference mappings of Fig (2.3a) and (2.3b) are identical if the observer dynamics satisfy $$\underline{K}_{\mathbf{f}} \left[\underline{\mathbf{I}} + \underline{\mathbf{H}} \left(\mathbf{s} \ \underline{\mathbf{I}} - \underline{\mathbf{F}} \right)^{-1} \ \underline{K}_{\mathbf{f}} \right] = \underline{\mathbf{B}} \left[\underline{\mathbf{H}} \left(\mathbf{s} \ \underline{\mathbf{I}} - \underline{\mathbf{F}} \right)^{-1} \ \underline{\mathbf{B}} \right]^{-1} \ (2.61)$$ If \underline{K}_f is parameterized as a function of a scalar q , as $\underline{K}_f(q)$, then Eq (2.61) will be satisfied asymptotically as $q\to \infty$ if $$\frac{\underline{K}_{\mathbf{f}}(\mathbf{q})}{\mathbf{g}} \to \underline{B} \ \underline{W} \tag{2.62}$$ Fig 2.3 a) Full-state feedback, b) Observer based implementation (Ref 2) where \underline{W} is any nonsingular matrix. When this requirement is implemented using a Kalman filter to insure stable error dynamics, $\underline{K}_f(q)$ becomes $$\underline{K}_{f}(q) = \overline{P}(q) \ \underline{H}^{T} \ \underline{R}_{c}^{-1}$$ (2.63) where $\overline{\underline{P}}(q)$ is used to replace $\underline{\underline{P}}$ in the matrix Riccati Eq (2.13). Using their technique involves changing the value of $\underline{\underline{G}} \ \underline{\underline{Q}} \ \underline{\underline{G}}^T$ used in Eq (2.13). They define $\underline{\underline{Q}}_0$ to be the original $\underline{\underline{G}} \ \underline{\underline{Q}} \ \underline{\underline{G}}^T$ of the system and $\underline{\underline{Q}}(a)$ to be their modified $\underline{\underline{Q}}$ to be used in place of $\underline{\underline{G}} \ \underline{\underline{Q}} \ \underline{\underline{G}}^T$ in Eq (2.13. They define $$\underline{Q}(q) \stackrel{\triangle}{=} \underline{Q}_{D} + q^{2} \underline{B} \underline{V} \underline{B}^{T}$$ (2.64) where q is a design parameter and is set as desired. Note that q=0 gives $\underline{Q}(q)=\underline{Q}_0$. As q approaches ∞ , the robustness properties of full-state feedback controllers are recovered. Doyle and Stein state however, that some robustness may be recovered even for small values of q, i.e., for q=1, 10, 100. In Eq (2.64) the \underline{V} matrix is also a design parameter with the stipulation that it must be positive, definite and symmetric (Ref 1). Note that Eq (2.63) physically corresponds to pseudo-noise being added at the points of entry of \underline{u} rather than the entry points of the original dynamics noise $\underline{w}(t)$. When Eq (2.64) is the basis of calculating the Kalman filter gain \underline{K}_{f} , the steady state covariance equation Eq (2.13) divided by \underline{g}^{2} is $$\frac{\overline{P}}{q^2} = \underline{F} \left(\frac{\overline{P}}{q^2} \right) + \left(\frac{\overline{P}}{q^2} \right) \underline{F}^T + \underline{Q}_0 + \underline{B} \underline{V} \underline{B}^T$$ $$- q^2 \left(\frac{\overline{P}}{q^2} \right) \underline{H}^T \underline{R}_C^{-1} \underline{H} \left(\frac{\overline{P}}{q^2} \right) = 0 \qquad (2.65)$$ then as q → ∞ $$\left(\frac{\overline{p}}{q^2}\right) = 0 \tag{2.66}$$ and $$q^{2} \left(\frac{\overline{E}}{c^{2}}\right) \underline{H}^{2} \underline{E}^{-1} \underline{H} \left(\frac{\overline{E}}{c^{2}}\right) \rightarrow \underline{E} \underline{V} \underline{B}^{2}$$ (2.67) and also upon making appropriate substitutions, $$\frac{\underline{K}_{\underline{f}} \ \underline{R}_{\underline{c}} \underline{K}_{\underline{f}}^{T}}{\underline{\alpha}^{2}} \rightarrow \underline{B} \ \underline{V} \ \underline{B}^{T}$$ (2.68) Solutions to Eq (2.68) are of the form $$\frac{1}{q} \stackrel{\underline{K}}{\underline{\Gamma}} \rightarrow \stackrel{\underline{B}}{\underline{V}} \stackrel{\underline{V}^{\frac{1}{2}}}{\underline{R}_{\mathbf{C}}^{\frac{1}{2}}})^{-1}$$ (2.69) where $\underline{V}^{\frac{1}{2}}$ is some square root of \underline{V} and $\underline{R}_{\underline{C}}^{\frac{1}{2}}$ is some square root of $\underline{R}_{\underline{C}}$. Eq (2.69) is a special case of Eq (2.62) so it follows that the given $\underline{Q}_{\underline{O}}$ adjustment procedure in Eq (2.64) will achieve the desired robustness improvement objective (Ref 2). In the evaluation of this technique, several different values of q are used, with $\underline{V}=\underline{I}$. Choosing $\underline{V}\neq\underline{I}$ allows selective weighting of the pseudonoise added to each state. A Fortran software routine was written to provide for the adjustments indicated by Eq (2.64). The flowcharts and FCRTRAK source code are in Appendices A and B respectively. #### The Model The model chosen for the basis of this study is the thrust vector control system for the docked configuration of the Aprilo Command and Service Module (CPM) and the Lunar Module (IM). Maybeck (Ref 8) is the source for this model description and contains a more detailed description. There is only one uncertain parameter in the system description used and that is the natural bending frequency of the docked combination. The Apollo CSM/IM vehicle is initially aligned using small attitude control jets. The main engine is then ignited and the proper attitude is maintained by the thrust vector control system (TVCS). In addition to this function, the TVCS also attempts to counteract any rigid body rotations or bending motions. This is necessary to minimize the stress on the docking tunnel between the CSM/IM (Ref 8). Only the model for the pitch plane with the most significant bending mode is used. The rigid body
motion for this system is described by (Ref 8): $$\dot{\omega}(t) = \frac{-T(I\sigma_e + d_e)}{I} \frac{g(t)}{I} + \frac{TI}{I} \left[\delta(t) + w(t) \right] \quad (2.70)$$ $$\dot{g}(t) = g(t) \tag{2.71}$$ where **{** - $\omega(t)$ = rigid body angular velocity with respect to the inertial reference frame - £(t)= angular attitude relative to inertial space - T= thrust of engine; 22,000 lbs - I= pitch moment of inertial of the rigid vehicle; 370,000 slug-ft* - L= distance between center of mass and engine; 19 ft - g = slope of bending mode at the engine station; -.13 radian/ft - de = displacement of bending mode at engine station; 1.1 ft/ft q(t)= generalized bending coordinate $\delta(t)$ = main engine nozzle angle relative to the CSM w(t) = a white noise superimposed on $\delta(t)$ The bending mode dynamics are described by the state variables $v_b(t)$ and q(t); the velocity and position of the generalized bending coordinate. They are related to the other system variables by $$\frac{\mathbf{v}}{\mathbf{v}_b}(t) = -\mathbf{\omega}_b^2 \mathbf{q}(t) - \mathbf{a} \mathbf{d}_e \left[\delta(t) + \mathbf{w}(t) \right]$$ (2.72) $$\dot{q}(t) = v_b(t) \tag{2.73}$$ where a= vehicle acceleration due to main engine thrust; 10 ft/sec $\omega_{\rm b}^{\rm =}$ the natural frequency of the bending mode; value is uncertain In addition, the main engine servo-mechanism can be modeled as $$\delta(t) = -1/4 \delta(t) + 1/4 \delta_{com}(t)$$ (2.74) where δ_{com} = the commanded value of engine gimbal angle; output of controller 7 = lag time constant with which the engine follows the command; .1 sec If $\delta_{\rm com}(t)$ is known, for instance as a computed input (see Deterministic State Augmentation) then $\delta(t)$ is known deterministically; otherwise, if $\delta_{\rm com}(t)$ is random, then $\delta(t)$ will also be random. Note that the peak rate limit of .1 radian/sec will be accounted for in the cost function of the optimal controller (Ref 7). 5 The white noise disturbance w(t) occurs as vibration at the bottom end of the CSM as a result of engine firing. It is assumed to enter the equations as a random thrust vector angle. Therefore, the true nozzle angle is composed of a deterministic portion $\delta(t)$ and a statistically random portion w(t). The mean of w(t) is zero and it has a low frequency spectral density of 0.0004 radian per cycle per second. This disturbance could cause a lateral velocity of about 2 ft/sec during a 100 second engine firing (Ref 7). Combining the above information into a five dimensional state vector equation, the vehicle dynamics are governed by; $$\frac{d}{dt} \begin{bmatrix} \omega(t) \\ e(t) \\ \vdots \\ v_b(t) \\ q(t) \\ \delta(t) \end{bmatrix} = \begin{bmatrix} 0 & 0 & 0 & 0.0815 & 1.13 \\ 1 & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & -\omega_b^2 & -11 \\ 0 & 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & -10 \end{bmatrix} \begin{bmatrix} \omega(t) \\ e(t) \\ v_b(t) \\ q(t) \\ \vdots \\ q(t) \\ \delta(t) \end{bmatrix}$$ $$+ \begin{bmatrix} 0 \\ 0 \\ 0 \\ 0 \\ 0 \end{bmatrix} \delta_{com}(t) + \begin{bmatrix} 1.13 \\ 0 \\ -11 \\ 0 \\ 0 \end{bmatrix} v_b(t) \tag{2.75}$$ By processing Inertial Measurement Unit (IMU) data with a suitable algorithm, a continuous-time measurement z(t) or a sampled data measurement z(t) can be obtained: $$z(t) = g(\tau) + \sigma_a g(\tau) + y_c(\tau)$$ (2.76A) $$z(t_i) = \xi(t_i) + \sigma_a q(t_i) + y(t_i)$$ (2.76B) where $\xi(t)$ and q(t) are as before $g(t_i) = g(t)$ at time t= t_i $g(t_i) = g(t)$ at time $t = t_i$ $v(t_i)$ = discrete-time white Gaussian measurement noise with mean zero and variance $1/12(0.0002)^2$ v_c (t)= continuous-time zero mean white Gaussian measurement noise of strength approximated by the strength of v_c times Δt , the sample period over which the measurements were actually made: v_c (t_i)= v_c R(t_i) v_c σ_a = slope of the bending mode at the IMU station; -0.13 radian/ft Note the approximation to $R_c(t_i)$ is motivated by a derivation of the continuous-time IQG controller which starts with a sampled-data controller and then allowing the sample time to approach zero (Ref 8). In the real system the measurement is made available once every 0.1 sec. z(t) can be written in a more compact form, $\underline{H} \ \underline{x}(t) + \underline{y}_c(t)$, as $$z(t) = \begin{bmatrix} 0 & 1 & 0 & -0.13 & 0 \end{bmatrix} \begin{bmatrix} y(t) \\ y(t) \\ y(t) \\ y(t) \end{bmatrix} + y_{c}(t)$$ (2.77) $$\frac{g(t)}{\delta(t)}$$ The following conditions and a priori knowledge are assumed and are consistent with those used by Maybeck (Ref 3) in an adaptive controller for this model. Eqs (2.78A) through (2.78D) apply to the truth model, and Eqs. (2.79A) and (2.79B) apply to the controller model. $$\omega_0 = 0.08 \text{ degree/sec}$$ (2.78A) $$\Theta_{O} = 0.8 \text{ degree}$$ (2.78B) $$v_{b_{c}} = 0.7 \text{ ft/sec}$$ (2.78C) $$q_0 = 0.07 \text{ ft}$$ (2.78D) $$\omega_{\rm b}^2 = (10 \text{ rad/sec})^2$$ (2.79A) $$\underline{\hat{\mathbf{x}}}_{\mathbf{0}} = \underline{\mathbf{0}} \tag{2.79B}$$ The value of $\omega_{\rm b}^2$ in the truth model is set at various values - 90, 100, 110, 200, 300...., ${\rm rad}^2/{\rm sec}^2$. Note the $\omega_{\rm b}^2$ in Eq (2.79A) is the value upon which the controller model is based and is different from that in the true model. The effect on controller performance of several different values for $\omega_{\rm b}^2$ in the truth model is evaluated (Ref 8). The cost-weighting matrices, as specified in Maybeck (Ref 11) are $$\underline{\mathbf{W}}_{\mathbf{XX}} = \begin{bmatrix} 4.4(10)^7 & 0 & 0 & 0 & 0 \\ 0 & 185000 & 0 & 0 & 0 \\ 0 & 0 & 185000 & 0 & 0 \\ 0 & 0 & 0 & 1100 & 0 \\ 0 & 0 & 0 & 0 & 165000 \end{bmatrix} (2.80)$$ $$\underline{W}_{uu} = [4.4 \quad (10)^7]$$ (2.51) $$\underline{\mathbf{w}}_{\mathbf{x}\mathbf{u}} = \begin{bmatrix} -4.4(10)^7 & 0 & 0 & 0 & 0 \end{bmatrix}$$ (2.82) The entire system is depicted in Fig 2.4. In Fig 2.4 it is evident that the driving noise w(t) does not enter the state $\delta(t)$. Accordingly, then, only four states can and need be estimated by a Kalman filter in the LQG controller. The four state models on which the Kalman filter is based is $$\frac{d}{dt} \begin{bmatrix} \omega(t) \\ \frac{1}{2}(t) \\ \frac{1}{2}(t) \\ \frac{1}{2}(t) \end{bmatrix} = \begin{bmatrix} 0 & 0 & 0 & 0.0815 \\ 1 & 0 & 0 & 0 \\ 0 & 0 & 0 & -\omega_{b}^{2} \\ 0 & 0 & 1 & 0 \end{bmatrix} \begin{bmatrix} \omega(t) \\ \frac{1}{2}(t) \\ \frac{1}{2}(t) \\ \frac{1}{2}(t) \end{bmatrix}$$ $$+ \begin{bmatrix} 1.13 \\ 0 \\ -11 \\ 0 \end{bmatrix} \delta(t) + \begin{bmatrix} 1.13 \\ 0 \\ -11 \\ 0 \end{bmatrix} \underbrace{w}_{(t)} (t)$$ $$(2.83)$$ The deterministic state is handled in the manner described in the following section, <u>Deterministic State Augmentation</u> section. ## Deterministic State Augmentation In some cases, as in the model of the preceding section, certain states of a controller will be known deterministically as a function of the computed control value. A priori, they are random, but they are functions of the computed u, which is not random once computed. If these states are introduced Fig 2.4 Thrust Vector Control Dynamics (Ref 8) into the Kalman filter equations, the associated Kalman filter gain's calculations may become intractable. In particular, these inputs are not controllable from the entry point of $\underline{w}(t)$. It is therefore necessary to remove these states from the controller design model while generating the Kalman filter. Following that, they must be augmented again into the controller model (Ref 11). Let a controller model and the measurements upon which it is based be described by $$\underline{\mathbf{x}} = \underline{\mathbf{F}} \ \underline{\mathbf{x}} + \underline{\mathbf{B}} \ \underline{\mathbf{u}} + \underline{\mathbf{G}} \ \underline{\mathbf{w}} \tag{2.84}$$ $$\underline{z} = \underline{H} \underline{x} + \underline{v} \tag{2.85}$$ If there are deterministic states, then the system and measurement equations may be put in forms, $$\begin{bmatrix} \frac{x}{1} \\ \frac{x}{2} \end{bmatrix} = \begin{bmatrix} \frac{F}{11} & \frac{0}{2} \\ \frac{F}{21} & \frac{F}{22} \end{bmatrix} \begin{bmatrix} \frac{x}{1} \\ \frac{x}{2} \end{bmatrix} + \begin{bmatrix} \frac{B}{1} \\ \frac{B}{2} \end{bmatrix} \underbrace{\underline{u}} + \begin{bmatrix} \frac{0}{2} \\ \frac{G}{2} \end{bmatrix} \underbrace{\underline{w}} \quad (2.86)$$ $$\underline{z} = \begin{bmatrix} \underline{H}_1 & \underline{H}_2 \end{bmatrix} \begin{bmatrix} \underline{x}_1 \\ \underline{x}_2 \end{bmatrix} + \underline{v}_C$$ (2.87) by means of appropriate ordering of state variables. The vector $\underline{\mathbf{x}}_1$ of dimension p contains all deterministic states and the vector $\underline{\mathbf{x}}_2$ of dimension m contains the stochastic states. The zero matrices in the partitioned $\underline{\mathbf{F}}$ and $\underline{\mathbf{G}}$ matrices indicate that there is no direct noise inputs into states $\underline{\mathbf{x}}_1$ and that $\underline{\mathbf{x}}_2$ is not directly coupled into $\underline{\mathbf{x}}_1$. Note that $\underline{\mathbf{F}}_{21}$ $\neq \underline{\mathbf{0}}$ allows the stochastic states to be functions of the deterministic states. Now to produce an estimate of \underline{x}_2 , $\underline{\hat{x}}_2$, a Kalman filter, for a system partitioned as in Eq(2.86), can be determined using Eqs (2.2), through (2.13) so that $$\frac{\dot{\underline{\mathbf{x}}}_{2}}{\underline{\mathbf{x}}_{2}} = \underline{F}_{22} \ \underline{\hat{\mathbf{x}}}_{2} + \underline{F}_{21} \ \underline{\mathbf{x}}_{1} + \underline{B}_{2} \ \underline{\mathbf{u}}$$ $$+ \underline{\underline{\mathbf{y}}}_{f} \left(\underline{\underline{\mathbf{z}}} - \left[\underline{\underline{\mathbf{H}}}_{1} \ \underline{\underline{\mathbf{H}}}_{2}\right] \left[\underline{\underline{\mathbf{x}}}_{1}\right]\right) \tag{2.88}$$ Note, the Kalman equations require only the m by m
\underline{F}_{22} matrix and the m by r \underline{G}_2 matrix (where r is the dimension of $\underline{\underline{w}}$) from Eq (2.86) in order to compute the Kalman filter gains. Once the Kalman filter gains $\underline{K}_{\hat{\mathbf{f}}}$ are determined, it is necessary to reform the complete controller model as in Eq. (2.89) $$\underline{\dot{x}}_{c} = \begin{bmatrix} \underline{\dot{x}}_{1} \\ \underline{\dot{x}}_{2} \end{bmatrix} = \begin{bmatrix} \underline{F}_{11} & \underline{Q} \\ \underline{F}_{21} & \underline{F}_{22} \end{bmatrix} \underline{x}_{c} + \begin{bmatrix} \underline{B}_{1} \\ \underline{B}_{2} \end{bmatrix} \underline{u} \\ + \begin{bmatrix} \underline{Q} \\ \underline{K}_{f} \end{bmatrix} (\underline{z} - \underline{H} \underline{x}_{c}) \qquad \vdots \qquad (2.89)$$ Now the controller will provide values for all controller states: known values for the deterministic states and estimates of the stochastic states. ## Sampled-Data LQG Controller The following discussion of the sampled-data LQG controller is based on the presentation by Maybeck (Ref10). It assumes that the underlying physical system to be controlled can be represented by $$\frac{\underline{x}}{z}(t_{i+1}) = \underline{\underline{z}}(t_{i+1}, t_i) \underline{\underline{x}}(t_i) + \underline{\underline{B}}_{\underline{a}}(t_i) \underline{\underline{u}}(t_i) + \underline{\underline{G}}_{\underline{a}}(t_i) \underline{\underline{w}}(t_i)$$ $$+ \underline{\underline{G}}_{\underline{a}}(t_i) \underline{\underline{w}}_{\underline{a}}(t_i)$$ (2.90) where $\underline{\underline{I}}(t_{i+1}, t_i)$ is the state transition matrix and $\underline{\underline{B}}_d(t_i)$, $\underline{\underline{G}}_d(t_i)$ and $\underline{\underline{w}}_d(t_i)$ are the discrete-time counterparts of $\underline{\underline{B}}(t)$, $\underline{\underline{G}}(t)$ and $\underline{\underline{w}}(t)$ described previously for continuous-time systems. Note, if the underlying physical system is a continuous-time system as in Fig (2.5), then Eq (2.90) represents the equivalent discrete-time-representation of that system as opposed to an approximate discrete-time representation (Ref 10). A sampled-data controller for the system of Fig (2.5) is an optimal controller in the sense that it minimizes J in Eq (2.91) $$J = E \int_{\frac{1}{2}}^{\frac{1}{2}} \underbrace{x}^{T}(t_{N+1}) \underbrace{x}_{f} \underbrace{x}^{(t_{N+1})}$$ $$+ \sum_{i=0}^{N} \frac{1}{2} \Big[\underbrace{x}^{T}(t_{i}) \underbrace{x}(t_{i}) \underbrace{x}(t_{i}) + \underbrace{u}^{T}(t_{i}) \underbrace{u}(t_{i}) \underbrace{u}(t_{i})$$ $$+ 2 \underbrace{x}^{T}(t_{i}) \underbrace{s}(t_{i}) \underbrace{u}(t_{i}) \Big] \Big] + \sum_{i=0}^{N} J_{r}(t_{i}) \qquad (2.91)$$ In Eq (2.91) \underline{X}_f is the cost-weighting matrix for the final state which occurs at the final time t_{N+1} , $\underline{X}(t_i)$ is the cost-weighting matrix for the states at time t_i , $\underline{U}(t_i)$ is the cost-weighting matrix for applying controls at time t_i , $\underline{S}(t_i)$ is the cost-weighting matrix at time t_i relating certain control values to certain states, and $J_r(t_i)$ is a residual cost. Note that the applied control is held constant throughout each interval between sample times and that no control is applied at the final time, t_{N+1} . Fig 2.5 Sampled-Data LQG Controller (Ref10) When Eq (2.90) is an equivalent discrete-time representation of a system, a complete characterization of the states and cost can be generated by simultaneously integrating the differential equations, Eq (2.92) through (2.98) forward from time t to t_i . (Note $\underline{G}_{\bar{d}} = \underline{I}$ for such a representation). $$\underline{\underline{\underline{I}}}(t, t_{i}) \approx \underline{\underline{F}}(t) \ \underline{\underline{\underline{I}}}(t, t_{i})$$ (2.92) $$\underline{\underline{B}}(t, t_i) = \underline{F}(t) \underline{\underline{B}}(t, t_i) + \underline{\underline{B}}(t)$$ (2.93) $$\frac{\dot{\underline{Q}}}{\underline{Q}}(t, t_i) = \underline{\underline{F}}(t) \ \underline{\underline{Q}}(t, t_i) + \underline{\underline{Q}}(t, t_i) \ \underline{\underline{F}}^{\underline{T}}(t)$$ $$+ \underline{G}(t) \underline{Q}(t) \underline{G}(t)$$ (2.94) $$\frac{\dot{\underline{x}}(t) = \underline{\underline{x}}^{T}(t, t_{i}) \underline{\underline{w}}_{xx}(t) \underline{\underline{x}}(t, t_{i})$$ (2.95) $$\frac{\overline{\underline{U}}(t, t_{i}) = \underline{\underline{B}}^{T}(t, t_{i}) \underline{\underline{W}}_{xx}(t) \underline{\underline{\underline{B}}}(t, t_{i}) + \underline{\underline{W}}_{uu}(t)}{+ \underline{\underline{B}}^{T}(t, t_{i}) \underline{\underline{W}}_{xu}(t) + \underline{\underline{W}}^{T}_{xu}(t) \underline{\underline{\underline{B}}}(t, t_{i})} (2.96)$$ $$\underline{\underline{\dot{S}}}(t, t_{i}) = \underline{\underline{\underline{A}}}^{T}(t, t_{i}) \underline{\underline{W}}_{xx}(t) \underline{\underline{\underline{B}}}(t, t_{i})$$ $$+ \underline{\underline{\underline{A}}}^{T}(t, t_{i}) \underline{\underline{W}}_{xu}(t) (2.97)$$ $$\frac{\dot{\underline{J}}}{\underline{J}_{r}}(t, t_{i}) = tr \left[\underline{\underline{W}}_{xx}(t) \ \underline{\underline{Q}}(t, t_{i})\right]$$ (2.98) Initial conditions for all integrations are $\underline{0}$, except for $\underline{\underline{e}}(t_i, t_i) = \underline{\underline{I}}$. At the completion of the integration to t_{i+1} , the desired results are $\underline{\underline{e}}(t_{i+1}, t_i)$, $\underline{\underline{B}}_d(t_i) = \underline{\underline{B}}(t_{i+1}, t_i)$, $\underline{\underline{X}}(t_i) = \overline{\underline{X}}(t_{i+1}, t_i)$, $\underline{\underline{U}}(t_i) = \overline{\underline{U}}(t_{i+1}, t_i)$, $\underline{\underline{S}}(t_i) = \underline{\underline{S}}(t_{i+1}, t_i)$ and $\underline{\underline{J}}_r(t_i) = \underline{\underline{J}}_r(t_{i+1}, t_i)$. The integration must be performed for every sample period, except in the case of a time invariant system model with constant cost-weighting matrices and stationary hoise inputs with fixed sampling period, where the integrations need only be performed once. In this later case, the $\underline{\underline{e}}$, $\underline{\underline{B}}_d$ and $\underline{\underline{G}}_d$ matrices in Eq (2.90) and the $\underline{\underline{X}}$, $\underline{\underline{U}}$ and $\underline{\underline{S}}_d$ matrices in Eq (2.91) are constant matrices (Ref 10). For a system described by Eq (2.90), the LQG regulator consists of an optimal deterministic state feedback controller cascaded with a sampled-data Kalman filter as in Fig (2.5). The Kalman filter provides an estimate of the states. This conditional mean estimate $\hat{\underline{x}}(t_i^{\dagger})$ is described by Eqs (2.99A) through (2.99E). $$\underline{\hat{x}}(t_{i}^{-}) = \underline{\underline{x}}(t_{i}, t_{i-1}) \underline{\hat{x}}(t_{i-1}^{+}) + \underline{\underline{B}}_{d}(t_{i-1}) \underline{\underline{u}}(t_{i-1}) (2.99A)$$ $$\underline{P}(\mathsf{t_i}) = \underline{\mathbf{I}}(\mathsf{t_i}^-, \; \mathsf{t_{i-1}}) \; \underline{P}(\mathsf{t_{i-1}}^+) \; \underline{\mathbf{I}}^T(\mathsf{t_i}, \; \mathsf{t_{i-1}})$$ $$+\underline{G}_{d}(t_{i-1}) \underline{Q}_{d}(t_{i-1}) \underline{G}_{d}(t_{i-1})$$ (2.99B) $$\underline{K}(t_i) = \underline{P}(t_i) \underline{H}^T(t_i)$$ $$\left[\underline{\underline{H}}(t_{\underline{i}}) \ \underline{\underline{P}}(t_{\underline{i}}) \ \underline{\underline{H}}^{T}(t_{\underline{i}}) + R(t_{\underline{i}})\right]^{-1}$$ (2.99C) $$\underline{\hat{x}}(t_{i}^{+}) = \underline{\hat{x}}(t_{i}^{-}) + \underline{K}(t_{i}) \quad \left[\underline{z}_{i} - \underline{H}(t_{i}) \ \underline{x}(t_{i}^{-})\right]$$ (2.99b) $$\underline{\underline{P}}(t_{\underline{i}}^{+}) = \underline{\underline{P}}(t_{\underline{i}}^{-}) - \underline{K}(t_{\underline{i}}) \underline{\underline{H}}(t_{\underline{i}}) \underline{\underline{P}}(t_{\underline{i}}^{-})$$ (2.99E) The initial conditions necessary for beginning the recursions indicated by Eqs (2.99A) through (2.99E) are the a priori knowledge of $\hat{\underline{x}}_{O}$ and \underline{P}_{O} , that is, $$\underline{\hat{\mathbf{x}}}(\mathsf{t}_{\mathsf{O}}) = \underline{\hat{\mathbf{x}}}_{\mathsf{O}} \tag{2.100A}$$ $$\underline{P}(t_{O}) = \underline{P}_{O} \tag{2.100B}$$ $\underline{\Omega}_{d}(t_{i})$ in Eq (2.99B) represents the covariance of the assumed zero mean input noise $\underline{w}_{d}(t_{i})$, that is, $$E \left\{ \frac{w_{d}(t_{i})}{2} \frac{w_{d}^{T}(t_{j})}{2} \right\} = \begin{cases} \frac{Q_{d}(t_{i})}{2} & t_{i} = t_{j} \\ 0 & t_{j} \neq t_{j} \end{cases}$$ (2.101) \underline{z}_i in Eq (2.99D) is the measurement available at time t_i and is of the form $$\frac{z}{z}(t_{i}) = \underline{H}(t_{i}) \times \underline{x}(t_{i}) + \underline{v}(t_{i})$$ (2.102) where $\underline{v}(t_i)$ is an assumed zero-mean measurement noise of covariance $\underline{R}(t_i)$, that is, $$E\left\{\underline{\underline{v}}(t_{i})\ \underline{\underline{v}}^{T}(t_{j})\right\} = \begin{cases} \underline{R}(t_{i}) & t_{i} = t_{j} \\ \underline{0} & t_{i} \neq t_{j} \end{cases}$$ (2.103) Note that $\underline{\underline{w}}_d(t_i)$ and $\underline{\underline{v}}(t_i)$ are also assumed to be independent of each other. The description of the various matrices and vectors in Eqs (2.99) through (2.103) parallels the continuous-time case with the exception that there are now two values for $\underline{\hat{x}}$ and \underline{P} . The value at t_i is the value before the measurement at t_i , $\underline{z}(t_i)$, is incorporated. The value at t_i incorporates the new information made available by the measurement at time t_i (Ref 10). The optimal deterministic controller to be cascaded with the Kalman filter in Fig (2.5) is described by $$\underline{\mathbf{u}}^*(\mathbf{t}_{\hat{\mathbf{l}}}) = -\underline{\mathbf{G}}_{\mathbf{c}}^*(\mathbf{t}_{\hat{\mathbf{l}}}) \ \underline{\mathbf{x}}(\mathbf{t}_{\hat{\mathbf{l}}})
\tag{2.104}$$ Eq (2.104) assumes perfect knowledge of $\underline{x}(t_i)$ at the sample time. Since the certainty equivalence principle applies, $\underline{x}(t_i)$ can be replaced by $\underline{\hat{x}}(t_i^{\dagger})$ when knowledge of $\underline{x}(t_i)$ comes from incomplete noise corrupted measurements. $\underline{\underline{G}}_{\mathbf{C}}^{*}(t_i)$ is, from deterministic LQG controller theory (Ref10), $$\underline{\underline{G}}_{c}^{*}(t_{i}) = \left[\underline{\underline{U}}(t_{i}) + \underline{\underline{B}}_{d}^{T}(t_{i}) \underline{\underline{K}}_{c}(t_{i+1}) \underline{\underline{B}}_{d}(t_{i})\right]^{-1} \cdot \left[\underline{\underline{P}}_{d}^{T}(t_{i}) \underline{\underline{K}}_{c}(t_{i+1}) \underline{\underline{e}}(t_{i+1}, t_{i}) + \underline{\underline{S}}^{T}(t_{i})\right] (2.105)$$ where $\underline{K}_{c}(t_{i})$ satisfies the backward Riccati recursion $$\underline{\underline{K}}_{c}(t_{i}) = \underline{\underline{X}}(t_{i}) + \underline{\underline{z}}^{T}(t_{i+1}, t_{i}) \underline{\underline{K}}_{c}(t_{i+1}) \underline{\underline{z}}(t_{i+1}, t_{i})$$ $$- \left[\underline{\underline{B}}_{d}^{T}(t_{i}) \underline{\underline{K}}_{c}(t_{i+1}) \underline{\underline{z}}(t_{i+1}, t_{i}) + \underline{\underline{S}}^{T}(t_{i}) \right]^{T} \underline{\underline{G}}_{c}^{*}(t_{i}) \qquad (2.106)$$ $$\underline{K}_{C}(t_{N+1}) = \underline{X}_{f} \tag{2.107}$$ Flowcharts and FORTRAN source code required to implement the sampled-data LQG controller appear in Appendices A and B respectively. ## Sampled-Data Performance Analysis This performance analysis is based on .Fig (2.2), with the only difference being that a sampled-data controller is used versus a continuous-time measurement controller. This performance_analysis scheme is from Maybeck (Ref 10). In this scheme the truth model is represented by $$\frac{\dot{x}}{x_t}(t) = \underline{F}_t(t) \ \underline{x}_t(t) + \underline{B}_t(t) \ \underline{u}(t) + \underline{G}_t \ \underline{w}_t(t)$$ (2.108) and the measurements available to the controller are sampleddata measurements of the form $$\frac{z}{z_t}(t_i) = \underline{H}_t(t_i) \times \underline{t}(t_i) + \underline{v}_t(t_i)$$ (2.109) The discrete-time controller, which is similar in form to Eq (2.23A) and (2.23B), is $$\underline{\mathbf{u}}(\mathbf{t_i}) = \underline{\mathbf{G}}_{ex}(\mathbf{t_i}) \ \underline{\mathbf{x}}_{e}(\mathbf{t_i}) + \underline{\mathbf{G}}_{ez}(\mathbf{t_i}) \ \underline{\mathbf{z}}_{ti}$$ $$+ \underline{\mathbf{G}}_{ev}(\mathbf{t_i}) \ \underline{\mathbf{y}}_{d}(\mathbf{t_i})$$ (2.110A) $$\underline{\mathbf{x}}_{\mathbf{c}}(\mathbf{t}_{i+1}) = \underline{\mathbf{I}}_{\mathbf{c}}(\mathbf{t}_{i+1}, \mathbf{t}_{i}) \underline{\mathbf{x}}_{\mathbf{c}}(\mathbf{t}_{i}) + \underline{\mathbf{B}}_{\mathbf{c}\mathbf{z}}(\mathbf{t}_{i}) \underline{\mathbf{z}}_{\mathbf{t}i} + \underline{\mathbf{B}}_{\mathbf{c}\mathbf{y}}(\mathbf{t}_{i}) \underline{\mathbf{y}}_{\mathbf{d}}(\mathbf{t}_{i})$$ (2.1103) The primary differences between Eqs (2.23) and (2.110) are that the differential equation is replaced by a difference equation and that the counterpart to $\underline{z}_t(t)$ is written \underline{z}_{ti} as epposed to $\underline{z}_t(t_i)$ (Ref 10). Using a controller as described in Eq (2.110), and an equivalent discrete-time model for the truth model, the sampled-data performance analysis is very similar to the continuous-time performance analysis where $\underline{x}_a(t)$ and $\underline{y}_a(t)$ become $\underline{x}_a(t_1)$ and $\underline{y}_a(t_1)$. That is, if in Eqs (2.27) through (2.35) $\underline{\dot{x}}_c(t)$, $\underline{x}_c(t)$, $\underline{\dot{x}}_c(t)$, $\underline{\dot{x}}_t(t)$, $\underline{\dot{x}}_t(t)$, $\underline{\dot{F}}_c(t)$, $\underline{\dot{F}}_t(t)$, are replaced by $\underline{x}_c(t_{i+1})$, $\underline{\dot{x}}_c(t_i)$, $\underline{\dot{x}}_t(t_{i+1})$, $\underline{\dot{x}}_t(t_i)$, $\underline{\dot{x}}_c(t_{i+1}, t_i)$, $\underline{\dot{f}}_c(t_{i+1}, t_i)$, respectively. Then $\underline{F}_a(t)$ becomes $\underline{\underline{f}}_a(t_{i+1}, t_i)$, $\underline{\underline{f}}_a(t)$ becomes $\underline{\underline{f}}_a(t_i)$ and $\underline{\underline{f}}_a(t)$ becomes $\underline{\underline{f}}_a(t_i)$ where the upper left partition in $\underline{\underline{f}}_a$ is the identity matrix I, since this is an equivalent discrete-time representation. If the underlying truth model is a discrete-time system, an appropriate $\underline{\underline{f}}_a$ would replace the $\underline{\underline{f}}_a$. The mean $\underline{m}_{x_a}(t_i)$ and the covariance $\underline{P}_{x_a}(t_i)$ of the internal process \underline{x}_a are propagated by $$\underline{\underline{\mathbf{m}}}_{\mathbf{x}_{a}}(\mathbf{t}_{i+1}) = \underline{\underline{\mathbf{e}}}_{a}(\mathbf{t}_{i+1}, \mathbf{t}_{i}) \underline{\underline{\mathbf{m}}}_{\mathbf{x}_{a}}(\mathbf{t}_{i}) + \underline{\underline{\mathbf{B}}}_{d_{a}}(\mathbf{t}_{i}) \underline{\underline{\mathbf{v}}}_{a}(\mathbf{t}_{i})$$ (2.111A) $$\underline{\underline{P}}_{x_{a}}(t_{i+1}) = \underline{\underline{a}}(t_{i+1}, t_{i}) \underline{\underline{P}}_{x_{a}}(t_{i}) \underline{\underline{a}}^{T}(t_{i+1}, t_{i})$$ $$+ \underline{\underline{G}}_{d_{a}}(t_{i}) \underline{\underline{Q}}_{d_{a}}(t_{i}) \underline{\underline{G}}_{d_{a}}^{T}(t_{i}) \qquad (2.111B)$$ The mean and covariance of the augmented vector of desired quantities, \underline{x}_a , are given as a linear combination of the statistics of \underline{x}_a consistent with the definition of \underline{y}_a (Ref10): $$\underline{\underline{m}}_{y_{a}}(t_{i}) = \begin{bmatrix} \underline{\underline{I}} & \underline{\underline{0}} \\ \underline{\underline{G}}_{cz}(t_{i}) & \underline{\underline{H}}_{t}(t_{i}) & \underline{\underline{G}}_{cx}(t_{i}) \end{bmatrix} \underline{\underline{m}}_{x_{a}}(t_{i}) \\ + \begin{bmatrix} \underline{\underline{0}} \\ \underline{\underline{G}}_{cy}(t_{i}) \end{bmatrix} \underline{\underline{V}}_{\underline{0}}(t_{i}) & \underline{\underline{G}}_{cx}(t_{i}) \end{bmatrix} \underline{\underline{m}}_{x_{a}}(t_{i}) \\ \underline{\underline{P}}_{y_{a}}(t_{i}) = \begin{bmatrix} \underline{\underline{I}} & \underline{\underline{0}} \\ \underline{\underline{G}}_{cz}(t_{i}) & \underline{\underline{H}}_{t}(t_{i}) & \underline{\underline{G}}_{cx}(t_{i}) \end{bmatrix} \underline{\underline{P}}_{x_{a}}(t_{i}) \\ \vdots & \begin{bmatrix} \underline{\underline{I}} & \underline{\underline{H}}_{t}^{T}(t_{i}) & \underline{\underline{G}}_{cz}^{T}(t_{i}) \\ \underline{\underline{0}} & \underline{\underline{G}}_{cx}^{T}(t_{i}) \end{bmatrix} \\ + \begin{bmatrix} \underline{\underline{0}} \\ \underline{\underline{G}}_{cz}(t_{i}) \end{bmatrix} \underline{\underline{R}}(t_{i}) & \underline{\underline{0}} & \underline{\underline{G}}_{cz}^{T}(t_{i}) \end{bmatrix} (2.112B)$$ Eqs (2.111) and (2.112) will give an accurate description of the desired statistics at the sampled times t_i . However, it is often desired to know the statistics at particular moments between sample times. The differential equation for $\underline{Y}_{a}(t)$ is $$\frac{\dot{\mathbf{y}}_{a}(t)}{\dot{\mathbf{y}}_{a}(t)} = \begin{bmatrix} \dot{\mathbf{x}}_{t} \\ \dot{\mathbf{u}}_{t} \end{bmatrix} = \begin{bmatrix} \dot{\mathbf{E}}_{t}(t) & \dot{\mathbf{B}}_{t}(t) \\ \dot{\mathbf{0}} & \dot{\mathbf{0}} \end{bmatrix} \begin{bmatrix} \dot{\mathbf{x}}_{t}(t) \\ \dot{\mathbf{v}}_{t}(t) \end{bmatrix} + \begin{bmatrix} \dot{\mathbf{G}}_{t}(t) \\ \dot{\mathbf{0}} \end{bmatrix} \underbrace{\mathbf{w}}_{\mathbf{x}}(t)$$ (2.113) Based on Eq (2.113), the mean $\underline{\underline{m}}_{y_a}$ (t) and covariance $\underline{\underline{P}}_{y_a}$ (t) are propagated between sample times by $$\underline{\underline{\hat{m}}}_{y_a}(t) = \begin{bmatrix} \underline{F}_t(t) & \underline{B}_t(t) \\ \underline{0} & \underline{0} \end{bmatrix} \underline{\underline{m}}_{y_a}(t) . \qquad (2.114A)$$ $$\frac{\underline{P}}{\underline{Y}_{a}}(t) = \begin{bmatrix} \underline{F}_{t}(t) & \underline{B}_{t}(t) \\ \underline{O} & \underline{O} \end{bmatrix} \underline{P}_{\underline{Y}_{a}}(t) + \underline{P}_{\underline{Y}_{a}} \begin{bmatrix} \underline{F}_{t}^{T}(t) & \underline{O} \\ \underline{B}_{t}^{T}(t) & \underline{O} \end{bmatrix}$$ $$\mp \begin{bmatrix} \underline{G}_{t}(t) & \underline{Q}_{t}(t) & \underline{G}_{t}^{T}(t) & \underline{O} \\ \underline{O} & \underline{O} \end{bmatrix} \qquad (2.114B)$$ The initial conditions for the sample period beginning at time t_i , come from Eq (2.112). Note that no $\underline{P}_{x_a v_t}(t_i)$ terms appear in Eq (2.112B) as they do in the continuous-time counterpart, Eq (2.46). This is true when $\underline{w}_d(t_i)$ and $\underline{x}_a(t_o)$ are assumed independent of $\underline{v}_t(t_i)$ (Ref 9). The optimal LQG regulator must be put into the form of Eq (2.110B) to be evaluated. The optimal LQG regulator has the control law $$\underline{\mathbf{u}}^*(\mathbf{t_i}) = -\underline{\mathbf{G}}_{\mathbf{C}}^*(\mathbf{t_i}) \ \underline{\hat{\mathbf{x}}}(\mathbf{t_i}^+) \tag{2.115}$$ With $y_{d} = 0$ the necessary associations are, from Maybeck (Ref 10), $$\underline{G}_{cx}(t_i) = -\underline{G}_c^*(t_i) \left[\underline{I} - \underline{K}(t_i) \underline{H}(t_i) \right]$$ (2.116) $$\underline{\underline{G}}_{CZ}(t_i) = -\underline{\underline{G}}_{C}^*(t_i) \underline{\underline{K}}(t_i)$$ (2.117) $$\underline{\underline{\mathfrak{g}}}_{\mathbf{c}}(\mathbf{t}_{i+1}, \mathbf{t}_{i}) = \left[\underline{\underline{\mathfrak{g}}}(\mathbf{t}_{i+1}, \mathbf{t}_{i}) - \underline{\underline{B}}_{\mathbf{d}}(\mathbf{t}_{i}) \underline{\underline{G}}_{\mathbf{c}}^{*}(\mathbf{t}_{i})\right]$$ $$\left[\underline{\underline{\mathbf{I}}} - \underline{\underline{K}}(\mathbf{t}_{i}) \underline{\underline{H}}(\mathbf{t}_{i})\right] \qquad (2.118)$$ $$\underline{B}_{cz}(t_i) = \left[\underline{\underline{z}}(t_{i+1}, t_i) -
\underline{B}_{d}(t_i) \underline{G}_{c}^*(t_i)\right].$$ $$\cdot \underline{K}(t_i) \qquad (2.119)$$ $$\underline{B}_{\text{cy}} = \underline{0} \tag{2.120}$$ $$-\frac{G}{Cy} = 0$$ (2.121) where the $\underline{\underline{g}}$, $\underline{\underline{g}}_d$, $\underline{\underline{G}}_c^*$ and the filter gain $\underline{\underline{K}}$ are those associated with the controller design model. Since there are minor differences between this performance analysis and the continuous-time performance analysis, only one software routine was written to accomplish both of these performance analyses. External flags set by the calling routine indicate to the performance analysis routine whether it is to perform a continuous-time or discrete-time performance analysis. Flowcharts and FORTRAN source code for the performance analysis appear in Appendices A and B respectively. # Doyle and Stein Technique in Discrete-Time Systems - 1 This section describes the first approach taken in this thesis to try to extend Doyle and Stein's (Ref 2) technique for enhancing robustness of continuous-time LQG controllers to sampled-data LQG controllers. In this approach, the continuous-time LQG developed using Doyle and Stein's technique is merely discretized. This discretized controller must be put into the performance analysis format which requires values for $\underline{G}_{CX}(t_i)$, $\underline{G}_{CZ}(t_i)$ and $\underline{G}_{CY}(t_i)$ in Eq (2.110A) and $\underline{I}_{C}(t_{i+1}, t_i)$, $\underline{B}_{CZ}(t_i)$ and $\underline{B}_{CY}(t_i)$ in Eq (2.110B). Since $\underline{G}_{C}^*(t)$ is constant, $\underline{G}_{CX}(t_i)$ = $-\underline{G}_{C}^*$ where the control law has become $\underline{u}(t_i) = -\underline{G}_{C}^*$ $\underline{x}_{C}(t_i)$. \underline{G}_{CZ} is zero and since $\underline{y}_{d} = \underline{0}$, so is \underline{G}_{CY} . Then for the controller of Eq (2.23B) $$\frac{\mathbf{x}_{c}(t) = \mathbf{F}_{c}(t) \mathbf{x}_{c}(t) + \mathbf{B}_{cz}(t) \mathbf{z}_{t}(t) + \mathbf{B}_{cy}(t) \mathbf{y}_{d}(t) \quad (2.23B)}{\mathbf{x}_{c}(t_{i+1}) \text{ in Eq } (2.110B) \text{ becomes}}$$ $$\underline{\mathbf{x}}_{\mathbf{c}}(\mathbf{t}_{i+1}) = \left[\underline{\mathbf{I}} + \left(\underline{\mathbf{F}}_{\mathbf{c}}(\mathbf{t}_{i}) \quad \Delta \mathbf{t}\right)\right] \underline{\mathbf{x}}_{\mathbf{c}}(\mathbf{t}_{i}) + \left[\underline{\mathbf{B}}_{\mathbf{c}z}(\mathbf{t}_{i}) \cdot \Delta \mathbf{t}\right] \underline{\mathbf{z}}_{\mathbf{t}i} + \left[\underline{\mathbf{B}}_{\mathbf{c}y}(\mathbf{t}_{i}) \quad \Delta \mathbf{t}\right] \underline{\mathbf{y}}_{\mathbf{d}}(\mathbf{t}_{i})$$ (2.122) where Δt is the sample time and $\underline{t} + (\underline{F}_C(t_i) \Delta t)$, $\underline{B}_{CZ}(t_i) \Delta t$ and $\underline{B}_{CY}(t_i) \Delta t$ are first order discrete-time approximations of $\underline{t}_C(t_{i+1}, t_i)$, $\underline{B}_{CY}(t_i)$ and $\underline{B}_{CZ}(t_i)$ required in Eq (2.110B) (Ref 9). Also note that a discrete-time approximation of $\underline{R}_C(t)$ is required. From Maybeck (Ref 9) an appropriate approximation, $\underline{R}(t_i)$, is $$\underline{R}(t_i) = \underline{R}_C(t_i) / \Delta t \qquad (2.123)$$ Recall that \underline{F}_{C} , \underline{B}_{CY} and \underline{B}_{CZ} are defined in Eqs (2.58) through (2.60) and are described in terms of the continuoustime controller model matrices, the Kalman filter gain (which is calculated using Doyle and Stein's technique) and the deterministic controller gain. ## The Doyle and Stein Technique in Discrete-Time Systems - 2 This section describes the second approach taken in this thesis to extend Doyle and Stein's (Ref 2) technique for enhancing robustness of continuous-time LQG controllers to sampled-data LQG controllers. In this approach, a sampled-data LQG controller is used. In order to apply the Doyle and Stein technique, $\underline{G}_{d} \ \underline{Q}_{d} \ \underline{G}_{d}^{T} \ \text{in Eq (2.99B) is replaced by } \underline{Q}_{d}^{\prime}. \quad \text{In this controller,}$ $\underline{Q}_{d}^{\prime} \ \text{the assumed discrete dynamics input noise strength, is}$ related to Q(q) of Eq (2.64) and is $$\underline{Q}_{d}^{!} = \underline{G}_{d} \ \underline{Q}_{d} \ \underline{G}_{d}^{T} + q^{2} \ \underline{B}_{C} \ \underline{V} \ \underline{B}_{C}^{T} \ \Delta t$$ (2.124) Eq (2.124) is a format similar to using $\underline{G} \ \underline{Q} \ \underline{G}^T$ of the continuous-time system multiplied by Δt as a first order approximation to $\underline{Q}_{\underline{d}}$ (Ref 9). Δt is the sample period of the sampled-data controller. Note that the subscript c in Eq (2.124) is to indicate that the \underline{B} matrix is the continuous-time model \underline{B} matrix. Flowcharts and FORTRAN source code for the software necessary to implement this approach appear in Appendices A and B respectively. # Enhancing Robustness of Discrete-Time Systems by Directly Choosing K The third approach to enhancing robustness of sampled-data controllers involves directly picking the Kalman filter gain \underline{K} . This approach is related to that of Doyle and Stein for continuous-time systems in that a similar strategy of making the return difference mappings for a full-state feedback system and an observer-based system asymptotically equal is used. Fig (2.6a) shows the full-state feedback system while Fig (2.6b) shows the observer-based suboptimal control law configuration where $\underline{u}(t_i) = -\overline{G}_C^* \hat{\underline{x}}(t_i^-)$ instead of the optimal control law where $\underline{u}^*(t_i) = -\underline{G}_C^* \hat{\underline{x}}(t_i^+)$. Note that the labeling in Fig (2.6) indicates that this analysis is done in the z-domain versus_the s-domain for continuous-time systems (Ref 10). The return difference of the full-state feedback and the observer-based design need to be equal in order for the observer-based design to recover the robustness properties of the full-state feedback controller. That is, $\left[\underline{\bullet}\ \overline{\underline{K}}\right]$ is to be found such that $$\underline{\underline{\mathfrak{F}}} \; \underline{\underline{\mathbb{I}}} \; + \; \underline{\underline{\mathfrak{H}}} \; (z \; \underline{\underline{\mathfrak{I}}} \; - \; \underline{\underline{\mathfrak{F}}})^{-1} \; \underline{\underline{\mathfrak{F}}} \; \underline{\underline{\mathbb{K}}} \Big]^{-1} \; = \\ \underline{\underline{B}}_{d} \; \Big[\; \underline{\underline{H}} \; (z \; \underline{\underline{\mathfrak{I}}} \; - \; \underline{\underline{\mathfrak{F}}})^{-1} \; \underline{\underline{B}}_{d} \; \Big]^{-1} \qquad \qquad \vdots \qquad (2.125)$$ Note that $\overline{\underline{K}}$ is the steady-state Kalman filter gain and $\underline{\underline{\mathfrak{s}}}$ is the state transition matrix. If $\underline{K}(q)$, parameterized as a function the scalar q as in the continuous-time case, is selected such that $$\lim_{\mathbf{q} \to \mathbf{z}} \frac{\underline{\mathbf{g}}}{\mathbf{\overline{g}}} = \underline{\mathbf{B}}_{\mathbf{d}} \underline{\mathbf{W}}$$ (2.126) for any nonsingular m x m \underline{W} then Eq (2.126) is satisfied asymptotically. $\overline{\underline{K}}$ is thus chosen as Fig 2.6 (a) Full-state feedback (b) Suboptimal control law $\underline{u}(t_i) = \overline{\underline{G}}_c^* \ \underline{\hat{x}}(t_i^-) \ (\text{Ref 10})$ $$\underline{\overline{K}} = q \underline{\mathfrak{g}}^{-1} \underline{B}_0 \underline{W}$$ (2.127) Now, q and \underline{W} can be varied as in the continuous-time case to achieve the desired degree of robustness. Note, in the discrete-time case, \underline{K} is chosen directly, as opposed to choosing a $\underline{2}(\underline{q})$ in the continuous-time case (Eq (2.64)) and then calculating a \underline{K} based upon the solution to the matrix Riccati Eq (2.13) (Ref 10). Maybeck (Ref 10) indicates there are many possible choices of \underline{W} in Eq (2.127) above but that one particular choice is motivated by considering the dual state equations. This choice, Eq (2.128), $$\underline{\mathbf{W}} = \left(\underline{\mathbf{H}} \ \underline{\mathbf{g}}^{-1} \ \underline{\mathbf{B}}_{\mathbf{d}}\right)^{-1} \tag{2.128}$$ assigns m eigenvalues of the closed loop system to the origin and the remaining (n - m) eigenvalues to the invariant zeros of the system for a system of n states and m inputs. In order to use the performance analysis algorithm, the suboptimal control law must be put into the proper format. The proper format, from Maybeck (Ref \mathfrak{D}), is $$\underline{G}_{cx}(t_i) = -\underline{G}_c^*(t_i)$$ (2.129A) $$\underline{\underline{\mathfrak{s}}}_{\mathrm{c}}(\mathtt{t_{i+1}},\ \mathtt{t_{i}}) = \underline{\underline{\mathfrak{s}}}(\mathtt{t_{i+1}},\ \mathtt{t_{i}})\ \Big[\underline{\underline{\mathtt{I}}}\ -\ \underline{\underline{\mathtt{K}}}(\mathtt{t_{i}})\ \underline{\underline{\mathtt{H}}}(\mathtt{t_{i}})\Big]$$ $$-\underline{B}_{d}(t_{i})\underline{G}_{c}^{*}(t_{i})$$ (2.129B) $$\underline{\underline{B}}_{cz}(t_i) = \underline{\underline{\mathfrak{e}}}(t_{i+1}, t_i) \underline{\underline{K}}(t_i)$$ (2.129C) $$\underline{G}_{cz}(t_i) = \underline{B}_{cv}(t_i) = \underline{G}_{cv}(t_i) = \underline{O} \qquad (2.129D)$$ where $\underline{\underline{\mathbf{g}}}(\mathbf{t_{i+1}}, \mathbf{t_i})$, $\underline{\underline{\mathbf{B}}}_{\underline{\mathbf{d}}}(\mathbf{t_i})$, $\underline{\underline{\mathbf{G}}}_{\underline{\mathbf{c}}}^*(\mathbf{t_i})$ and the Kalman filter gain $\underline{\underline{\mathbf{K}}}(\mathbf{t_i})$ are those associated with the controller model. Flowcharts and FORTRAN source code for the software necessary to accomplish this choice of \underline{W} and to vary the parameter q appear in Appendices A and B respectively. ## III Results and Conclusions #### Introduction This chapter discusses the results and conclusions of this study, based on data generated by
the interactive computer program written to support this study (see Appendices A through E for program description). There are several items about the following discussion that need to be addressed at this point. First, the following discussion of the various controllers and performance enhancement techniques includes data obtained for the software verification models (Test Cases 1, 2 and 3) that are introduced in Appendix D. Second, the Apollo model state vector was rearranged to meet the software requirements for handling the deterministic state (see Deterministic State Augmentation Section of Chapter II). In this rearrangement the original states 1, 2, 3, 4, and 5 become states 2, 3, 4, 5, and 1 respectively, that is $$\underline{\mathbf{x}}^{\mathrm{T}} = \begin{bmatrix} \delta & \omega & 0 & \mathbf{y}_{\mathrm{h}} & \mathbf{g} \end{bmatrix}^{\mathrm{T}}$$ (3.1) Third, when discussing the results obtained for the Apollo model only states 1 and 4 (δ and v_b) will be used to demonstrate performance since the behavior of states 2 and 3 is similar to that of state 1 and state 5's behavior closely resembles that of state 4, which is the state most directly affected by changes in u_b . Fourth, even though the time histories of the mean and covariance of the states and controls form the primary basis on which to judge closed-loop system performance, the eigenvalues of each closed-loop system are computed and examined to determine stability (prior to running the mean and covariance analysis). Last, the matrix design parameters \underline{V} and \underline{W} in the two performance enhancement techniques are always 1-by-1 matrices for the applications considered. They are thus always set to 1 since any desired change can be accomplished by adjusting the appropriate scalar design parameters. The order of the discussion is continuous-time controllers first, discretized continuous-time controllers second, sampled-data controllers third and finally remarks about some general trends applicable to all three-controller types. ## Continuous-Time Controllers The steady state performance of the continuous-time controllers without first applying the Doyle and Stein technique for the three software verification test cases is presented in Table D.2, Appendix D. The steady state performance of the controller for the Apollo model is displayed in Figs 3.1 and 3.2 for ω_b^2 of the truth model set at 100 and 400, respectively (ω_b^2 in the controller design model is set at 100 for all cases). Figs F.1 through F.3 of Appendix F show Apollo model performance for several other values of ω_b^2 . Note from these Figs that the closed-loop Apollo system is unstable for $\omega_b^2 \leq 50$ and $\omega_b^2 \geq 400$ (evident in state 4 only for this last case). variance of state Fig 3.1 Continuous-time performance with $\omega_{\rm b}^2$ =100 in the Apollo model b) variance of state 1 ·56 ⇉ variance of state Fig 3.2 Continuous-time performance with ω_b^2 =400 in the Apollo model variance of state 1 11X9 00.0 \$0,0 57 When the Doyle and Stein technique is applied to Test Cases 1, 2, and 3, the performance is improved in the sense that the density functions are more tightly packed around the mean values (state estimates known more precisely) as q2 (the Doyle and Stein scalar design parameter) becomes large; see Table 3.1. This is indicated by the fact that surfaces of constant likelihood, planar ellipses in the two-dimensional case, contain less area as q² increase where the area is directly proportional to the product of the eigenvalues of the steady-state covariance matrix, P (Ref 9). (A quick check, applicable in the two dimensional case, is to compute the value of $P_{11}P_{22} - P_{12}^2$ since this value is the magnitude of the two eigenvalues of \underline{P} multiplied together. Note, in all cases presented here, the P_{12}^{2} is a negligible term and thus only values-for P_{11} and P_{22} are given in the tables that follow.) By examining Table 3.1, Doyle and Stein's claim that their method moves some of the filter poles toward stable plant zeros and the rest to $-\infty$ (asymptotically as q^2 becomes larger) can be verified. Note that the Apollo model used in Table 3.1 includes a damping factor, ζ , of 0.001 in the bending mode dynamics (i.e., the 3, 3 term in the <u>F</u> matrix of Eq (2.75) is no longer 0 but becomes $-2\zeta\omega_{\rm b}$). A damping factor was added because no noticeable performance improvement could be obtained with $\zeta=0$ (which places a set of poles for the bending mode dynamics on the imaginary axis) and it was anticipated that moving the Table 3.1 Steady-State Performance of Continuous Time Controllers With Doyle and Stein Technique Applied | | | - T | • | | | |-------------|--|--------------------------------|---|--------------------------------|-----------------| | Test Case | υ | Steady-State | | | | | or
Model | q ² | P _{xt} x _t | Puu | Filter
Poles | System
Zeros | | 1 | .01 | 1.79 | .105 | 960 | none | | - | F | 1.78 | .119 | -1.00 | none | | н | 100 | 1.59 | 968. | -3.04 | none | | | 1000 | 1.47 | 10.6 | -28.8 | none | | 7 | (1000) ² | 1.46 | 108 | -288 | none | | 1. | .01 | 1 . | 2.28 | -111, -111 | none | | 2 | - | | 4.13 | -36.7, -36.7 | none | | 2 | 100 | _ | 57.0 | -22.8, -22.8 | none | | 3 | .1 | 221, 2068 | 4.06(10)4 | -7.02, -7.02 | -2 | | Э | П | 221, 2065 | 4.06(10)4 | -7.04, -7.04 | 2 | | ٣ | 100 | 235, 1812 | 5.90(10)4 | -13.1, -4.30 | -2 | | 8 | 1000 | 316, 1192 | 7.40(10)4 | -100 , -2.10 | -2 | | Apollo | 1 0
i | 4.04(10)-4, .621 | 4.60(10)4 | -37.1±j37.8, -1 | 0044±j6.62 | | | | • | | -6.65±j6.62 | | | Apol10 | 1000 | 3.8(10) ⁻⁴ , .410 | .451 | -10,02,-1.12, | 0044±j6.62 | | | (| | | -3.6(10)4,14.1 | | | Apollo | (1000) ² | (10) 53 , (10) 53 | (10) 72 | -1119,-560±j969,
0044±j6.62 | 0044±j6.02 | | | ************************************** | | *************************************** | | | Table 3.1 (Cont) | | . <u></u> | | | | | | •, | · | | . · <u>-</u> . · | | |--------------------------|---|----------------|--------|----------------|---------------------|---|----------------|----------------|-----------------------|-----------------------|---| | System
Zeros | | none | none | none | none | 1 1 1 | -2.0 | -2.0 | -2.0 | 2.0 | | | Filter
Poles | | -1.21 | -1.00 | -3.1 | -288 | 1
1
1
1
1
1 | -7.02, -7.02 | -13.1, -4.32 | -100 , -2.10 | -1000, -2.00 | | | | p nn | 8 | 8 | 2.43 | 109.5 | ;
;
; | 8 | 8 | 4,99(10) ⁶ | 2.11(10) ⁶ | , | | Steady-State | $^{\mathrm{p}}_{\mathrm{x_t}^{\mathrm{x_t}}}$ | 8 | ٤ | 12.1 | 7.32 | 1 | 8 | 8 | 1025, 553 | 1533, 262 | • | | g ² | | 0 | П | 100 | (1000) ² | 1 1 1 1 1 | 0 | 100 | (100) ² | (1000) ² | | | Test Case
or
Model | | 1 _p | 1 | 1 ^p | 1 _b | ;
;
; | 3 _b | 3 ^p | 3 _p | 3 _p | | P_{11} and P_{22} only are given for Test Cases 2 and 3, P_{11} , P_{44} only for Apollo. a) In these cases, the truth model was deliberately mismatched with the controller design model to produce an initially ($q^2=0$) unstable controller. For Test Case 1, $F_t=\{0.1\}$. Test Case 3, $F_t=-100$. Test Case 2 could not be stabilized using the Doyle and Stein stein the stabilized using the stein stein stein stein the stabilized using the stabilized using the stein stein stein the stabilized using the stabilized using the stein stein stein the stabilized using the stabilized using the stein stein stein the stabilized using the stabilized using the stein stein stein stabilized using the procedure once a destabilizing F was chosen. Q Q c) q^2 is the Doyle and Stein scalar design parameter. poles away from the imaginary axis might allow the Doyle and Stein technique some extra "maneuvering room" in which to bring about steady state performance improvement. Several damping factors between 0.001 and 0.15 were tried to see if steady state performance could be improved but no noticeable improvement was obtained for any value tried. (No values larger than 0.15 were tried since $\zeta=0.15$ is already 10 times larger than that in the actual Apollo system.) Table 3.1 shows only marginal improvements in closed-loop stability for the Apollo model as q^2 increases until some critical value is reached (approximately, q^2 = $(701)^2$) at which closed-loop stability is lost. Note that one of the filter poles is positive for $q^2 \leq (701)^2$, the stable closed-loop system case, and that the filter poles do not migrate as Doyle and Stein suggest but abruptly, at $q^2 > (701)^2$, change to the configuration where some are co-located with system zeros and the rest have larger negative real parts. At this point closed-loop system stability is lost. It is noted that in the case of the Apollo model, the Doyle and Stein techniques adds white noise in the system before the first order lag (where noise did not previously enter) instead of after it and this may affect the resulting performance of this technique. This phenomenon should be investigated further. Table 3.2 presents the results for Test Cases 2 and 3 when the strength of the continuous-time noise \underline{Q} is "tuned" by adding a $\underline{\Delta Q}$ which is a simple scalar multiple of Q. ΔQ is Table 3.2 Steady-State Performance of Continuous-Time Controllers with Tuning of \underline{Q} by Adding $\underline{\Delta Q}$ | Test | Q, | 4 Q | Ste | Steady-State | | | | |------------------|-----|-------------------|--------------------------------|-----------------------|--------------------|--------------|--| | Case | | | ^P xt ^x t | | Puu | Poles | | | 2 | 10, | | 4.4(10) ⁻⁵ , | 6.1(10) ⁻³ | 2.3 | -9.6±j9.1 | | | 2 | 10, | 100 |
$2.9(10)^{-5}$, | $5.0(10)^{-3}$ | 5.0 | -40±j40 | | | 2 | 10, | 1000 | 1.9(10) ⁻⁵ , | $4.7(10)^{-3}$ | 79.6 | ~125±j125 | | | | : | | | | | | | | 3 | 1, | .1 | 219 , | 2091 | 4.3(10)4 | ~7.25±j1.7 | | | 3 | 1, | 1 | 210 , | 2229 | 6.5(10)4 | -11.3, -6.6 | | | 3 | 1, | 100 | 179 , | 2784 | 6.7(10)5 | -90, -5.9 | | | 3 | 1, | 1000 | 173 , | 2914 | 7(10) ⁶ | -9000, -5.8 | | | | | | | | | | | | 3 ^b | 1, | 10 | ∞ | ω | œ | -28.0, -5.99 | | | . 3 ^b | 1, | 10000 | ∞ | <u>·</u> | •
•∞ | -900, -5.90 | | | 3 ^b | 1, | (10) ⁶ | ∞ | ∞ | ∞ | -9000, -5.90 | | - a) Only diagonal terms P_{11} , P_{22} shown. - b) Truth model \underline{F} matrix deliberately mismatched with controller design model; $F_{t_{2,2}} = -100$. Test Case 2 not shown; it also could not be stabilized using this tuning procedure. chosen such that it approximates the value of noise added by the Doyle and Stein method. Tuning Q in this manner adds noise at the points of entry of w into the system dynamics instead of at the point where u enters as in the Doyle and Stein technique. (Test Case 1 is not displayed because there is no physical difference between the Doyle and Stein technique and this tuning procedure for this case.) Comparing the results for Test Cases 2 and 3 shows that there is not much improvement from one method to the other for Test Case 2, but that there is a noticeable difference for Test Case 3. Note, when the closed-loop system of Test Case 2 was made unstable (by changing entries for the F matrix) in order to show robustness effects, that neither procedure (Doyle and Stein or adding ΔQ) could re-stabilize the closed-loop system. For Test Case 3, the Doyle and Stein technique gives better results in the sense that the surfaces of constant likelihood, contain less area indicating that density functions are more tightly packed around the mean values. This approach was not applied to the Apollo model since the results of the Doyle and Stein approach were poor. As far as the Test Cases are concerned, the Doyle and Stein technique appears to be a valid approach to improving the performance of continuous-time systems even for values of q^2 less than ∞ . For Test Case 3 this technique is superior to tuning the Q matrix by adding a ΔQ as a simple scalar multiple of Q. In this case, the tuning procedure adds noise in both state equations, but the Doyle and Stein technique adds noise only to the second state equation, where the control input exists. In contrast, either procedure adds noise at the control input for Test Case 2 due to configuration of the B and G matrices in the test case. As for the more complex Apollo model, the results are inconclusive. While some marginal improvement could be seen for large q^2 and $\omega_b^2 = 400$, the total behavior of the system was not as expected. In particular, the behavior of the filter poles, as discussed previously, was not expected, especially since when the poles were in the desired positions, closed-loop stability was lost. # Discretized Continuous-Time Controller The results of discretizing each controller without first applying the Doyle and Stein technique are presented in Table D.2 of Appendix D. Examination of the entries in this table reveal that the discretization process gives better results for smaller sample periods, as expected since the first order approximations used are valid for small (relative to characteristic times of the basic system) sample periods (see the Doyle and Stein Technique in Discrete-Time Systems - 1 in Chapter II). Sample periods chosen for the robust versions of these controllers were those for which the unmodified controllers had essentially the same steady-state performance as their continuous-time counterparts. Table 3.3 presents the results for the discretized controllers for Test Cases 1, 2, Table 3.3 Steady-State Performance of Discretized Robust Controllers | Test | | _2 b | Steady State | | | | |------|------|---------------------|---|-----------------|--|--| | Case | Δt | q ² b | P _{xt} x _t | P _{uu} | | | | 1 | .01 | 1 | 1.78 | .120 | | | | 1 | .01 | 10000 | 1.48 | 12.4 | | | | 1 | .01 | (500) ² | 1.47 | 194 | | | | 1 | .01 | (1000) ² | ∞ | Œ | | | | 2 | .001 | 100 | 2.01(10) ⁻⁵ , 4.79(10) ⁻³ | 71.5 | | | | 2 | .001 | (25) ² | $1.86(10)^{-5}$, $5.55(10)^{-3}$ | 305 | | | | 2 | .001 | (49) ² | $1.77(10)^{-5}$, $6.78(10)^{-3}$ | 953 | | | | 2 | .001 | (50) ² | ထ | <i>∞</i> | | | | . 3 | .001 | 1 | 221 , 2122 . | 4.7(10)4 | | | | 3 | .001 | 100 | 235 , 1814 . | 2.9(10)4 | | | | 3 | .001 | (100) ² | 316 , 1192 | 7.3(10)4 | | | | 3 | .001 | (1000) ² | æ | æ | | | Table 3.3 (Cont) | Test | | 2 | | Steady-Stat | e | |----------------|----------|---------------------|--|--------------------|-----------------------| | Case | t | q ² b | | P _{xt} xt | p
uu | | 1 ^c | .001 | 0 | | ∞ | œ | | 1 ^c | .001 | 1 | | ∞ | · ∞ | | 1 ^c | .001 | 100 | | 12.0 | 2.44 | | 1 ^c | .001 | (1000) ² | | 7.33 | 128 | | | | | | | | | 3 ^c | .001 | 0 | | ∞ | ∞ | | 3 ^c | .001 | -00 | | ·
• | ∞ | | 3 ^c | .001 | 10000 | | 1025, 554 | 4.99(10) ⁶ | | 3° | .001 | (1000) ² | | 1533, 262 | 2.16(10) ⁶ | | <u></u> | <u> </u> | | | <u> </u> | <u> </u> | - a) only diagonal terms P_{11} , P_{22} shown. - b) \mathbf{q}^2 is the Deyle and Stein scalar design parameter. - c) \underline{F} matrices changed in truth model description to show robustness. For Test Case 1, $F_t = 0.1$; for Test Case 3 $F_t = -100$. Test Case 2 could not be stabilized once a 2,2 destabilizing \underline{F} was chosen. and 3 when the Doyle and Stein technique is applied. Comparing the results for Test Cases 1, 2, and 3 shown in Table D.2 and 3.3 shows that discretizing a continuous-time controller to which the Doyle and Stein technique has been applied produces a discrete-time controller with enhanced performance up to a certain value of q^2 . The Apollo model presented difficulties in this case also. In fact, no matter how small the sample time was made (periods down to 0.001 sec were investigated), the resulting closed-loop system was unstable indicating that the first order approximations were invalid. To improve the situation, a damping factor was again added in bending mode dynamics as in the continuous-time case. The initial choise of $\zeta = 0.015$ and sample periods < 0.01 sec allowed the resulting discretized continuous-time controllers to remain stable even though $\omega_{\mathbf{b}}^{\mathbf{Z}}$ was varied passed 400 which was the desired value about which to investigate performance. By trial and error and noticing trends in the data (the interactive computer program was well suited to this task) a suitable combination of sample period and damping ratio was found. With a $\zeta = 0.01$ and sample period of 0.01 sec, a discretized continuous-time controller that was initially unstable at $\omega_b^2 = 400$ could be made stable by applying the Doyle and Stein technique before discretizing. Values of q² between (100)² and (0.001)² were tried and $q^2 = (0.02)^2$ selected as the value that gave the best performance. In fact stable closed-loop operation occurs only for $(0.005)^2 \le q^2 \le (0.05)^2$. The fact that there is an upper limit on the value for q^2 is an aspect that is not seen in the continuous-time case. Fig 3.3 shows the performance of the unstable unmodified discretized continuous-time controller. Figs 3.4 and 3.5a show the performance of the discretized controller after the Doyle and Stein technique is applied where $q^2 = (0.1)^2$. For $q^2 = (0.02)^2$ the results are shown in Figs 3.5b and 3.6. It is quite evident from these Figs that applying the Doyle and Stein technique can cause dramatic improvements in performance. Thus, applying the Doyle and Stein to a continuoustime controller and then discretizing the result to produce a robust discrete-time controller, appears to be one acceptable approach to extending the Doyle and Stein technique to discretetime controllers. Note however, that since the discretization process requires appropriately small sample-times, it is anticipated that there will be some cases where this technique cannot be applied readily. The Apollo model is a good example of this since in the actual Apollo system the sample period is 0.1 secs which is 10 times slower than that which produces a stable closed-loop system. One other item to note at this point is that the interactive computer program is well suited to any tuning (trial and error) that may be required. In fact, the author accomplished the tuning described above in several hours of interactive computer-time, whereas it probably would have taken several days using batch processing. b) variance of state 4 Fig 3.3 Discretized continuous-time performance with ω_b^2 =400 in the Apollo model. Discretized continuous-fime performance with $\omega_{\rm b}^2$ =400 and q 2 =0.01 d) variance of state μ variance of state 1 Fig 3.4 **(** q 100.00 86.11 Secs 71.43 28.87 14.89 100.00 86.71 SCCS 71.43 57.14 42.86 28.67 11X° 00.0 a) control variance when $q^2=0.01$ b) control variance when $q^2=0.0004$ Fig 3.5 Discretized continuous-time performance with $\omega_b^2=400$ and $q^2=0.01$ and 0.0004 (control variance) í Fig 3. 6 Discretized continuous-time performance with $\omega_b^2 = 400$ and $q^2 = 0.0004$ ### Sampled-Data Controllers This section presents the results and conclusions concerning the performance of the robust sampled-data controllers developed in this thesis. A discussion in the effect of applying the Doyle and Stein technique (as extended in the Enhancing Robustness of Discrete-Time Controllers - 2 section of Chapter II) appears first, followed by comparison with the effects of tuning the Q matrix (by adding a ΔQ as in the continuous-time discussion). Last there is a discussion of the results for picking the Kalman filter gain K, directly (see appropriate section
of Chapter II). Doyle and Stein Techniques Extended to Sampled-Data Controllers. The steady-state performance of the sampleddata controllers for Test Cases 1, 2, and 3, with no robustness enhancement, is shown in Table D.3 of Appendix D. Note here that, as for discretized continuous-time controllers, the sample period can greatly affect the steady-state performance. The performance of the sampled-data controller for the Apollo model, with no robustness enhancement and for several different values of ω_h^2 , is presented in Figs 3.7 and 3.8 and Figs F.4 through F.6 of Appendix F. As in the continuous-time case, the closed-loop system is unstable for $\omega_{\rm h}^2 \leq 50$ (although this is not shown in the above Figs). In the sampled-data case instability also occurs when $\omega_{\rm b}^2 \ge 200$. (Note 0.1 secs is the chosen sample period for the Apollo model since this value gives good performance and is the same as that used in the actual Apollo controller). variance of state 4 Fig 3.7 Sampled-data performance with ω_b^2 =100 in the Apollo model variance of state 1 **Q** × ⇉ variance of state Sampled-data performance with $\omega_{\rm b}^2=400$ in the Apollo model variance of state 1 Fig 3.8 **Q** The steady state closed-loop performance with the Doyle and Stein technique applied is presented in Table 3.4 for Test Cases 1, 2, and 3 and in Figs 3.9, 3.10, and F.7 through F.10 for the Apollo model. Comparison of the results presented in Tables 3.3 and 3.4 shows, for Test Cases 1, 2, and 3, that the steady state performance is enhanced as q² increases in the sense that areas of the ellipse representing the surfaces of constant likelihood become smaller (see related discussion of these surfaces in the Continuous-Time Controller section of this chapter). For the Apollo model the results are similar. Figs 3.9 and 3.10 show stable closed-loop operation for $\omega_{\rm b}^2$ = 400 and 700, respectively, while Figs 3.7, 3.8 and F.6 indicate that the closed-loop system with an unmodified controller is unstable for $\omega_{\rm b}^2 > 300$. By examining Figs 3.9, F.7 and F.8, one can see that there is a value of q2 (in this case between $(0.1)^2$ and 1.0) beyond which increases in q^2 produce no noticeable difference. As in the continuous-time case, a comparison is made between the Doyle and Stein technique benefits and those benefits obtained by tuning the Q matrix by adding a scalar multiple of Q, ΔQ . Also as in the continuous-time case ΔQ is chosen so as to approximate values of q^2 used. When this technique is applied to Test Cases 1, 2, and 3, the performance could be made similar to that obtained by applying the Doyle and Stein technique as shown by comparing the results in Tables 3.4 and 3.5. In contrast, Figs 3.11 and 3.12 show the performance **(** Table 3.4 Steady-State Performance of Sampled-Data Controllers with Doyle and Stein Technique Applied | Test | | 2 b | Steady State | | | | |------|-----|---------------------|--|-----------------|--|--| | Case | Δt | q ² B | P _{xt} x _t | P _{uu} | | | | 1 | .01 | .01 | 1.79 | .105 | | | | 1 | .01 | 1 | 1.78 | .119 | | | | 1 | .01 | 100 | 1.58 | .900 | | | | 1 | .01 | (1000) ² | 1.46 | 61.5 | | | | 2 | .01 | .01 | $4.00(10)^{-5}$, $6.0(10)^{-3}$ | 2.28 | | | | 2 | .01 | 1 | $2.70(10)^{-5}$, $5.1(10)^{-3}$ | 5.11 | | | | 2 | .01 | 100 | $1.75(10)^{-5}$, $5.4(10)^{-3}$ | 51.8 | | | | 2 | .01 | 10000 | $1.65(10)^{-5}$, $6.4(10)^{-3}$ | 110 | | | | - 2 | .01 | (1000) ² | 1.65(10) ⁻⁵ , 6.4(10) ⁻³ | 113 | | | | 3 | .01 | .01 | 341 , 1108 | 655 | | | | 3 | • | | · | | | | | l | .01 | 1 | 341 , 1108 | 652 | | | | 3 | .01 | 100 | 349 , 1078 | 473 | | | | 3 | .01 | 10000 | 316 , 1193 | 774 | | | Table 3.4 (Cont) | Test | | 2 . | | Steady-State | | | |----------------|------|---------------------|---|--------------|-----|-----------------------| | Case | Δt | q ² b | | Pxtxt | a | Puu | | • 1° | .01 | 0 | | œ | | ∞ | | 1 ^C | .01 | 1 | | c o | | . ∞ | | 1 ^C | .01 | 100 | ! | 12.0 | | 2.43 | | 1 ^c | .01 | (1000) ² | | 7.35 | | 63.0 | | | | | | | | | | 3 ^C | .01 | 0 | | ∞ | | œ
• | | 3 ^c | .01 | 100 | | œ <u>`</u> | | c o | | 3 ^c | .01 | (100) ² | | 996, | 551 | 4.96(10) ⁶ | | 3 ^c | .0-1 | (1000) ² | | 1554, | 257 | 2.03(10) ⁶ | - a) only the diagonal terms P_{11} , P_{22} are shown - b) q^2 is the Doyle and Stein scalar design parameter - c) \underline{F} matrices changed in truth model descriptions to show robustness. For Test Case 1, F_{+} = .1; for Test Case 3, F_{t} = -100. Test Case 2 chould not be stabilized once 2,2 a destabilizing \underline{F} was chosen. ₩, Fig 3.9 Table 3.5 Steady-State Performance of Sampled-Data Controllers When \underline{Q} is Tuned by Adding ΔQ | Test | | | Steady-State | | | |------|-----|-----------------------|---|------|--| | Case | Δt | Q , AQ | P _{xt} xt | Puu | | | 1 | .01 | - 2 , - 1 | 1.73 | .156 | | | 1 | .01 | 2 , 100 | 1.53 | 1.97 | | | 2 | .01 | 10, 1 | 3.92(10) ⁻⁵ , 5.69(10) ⁻³ | 2.68 | | | 2 | .01 | 10, 100 | $2.52(10)^{-5}$, $5.02(10)^{-3}$ | 6.22 | | | 2 | .01 | 10, (10) ⁴ | $1.67(10)^{-5}$, $5.90(10)^{-3}$ | 80.3 | | | 2 | .01 | 10, (10) ⁶ | $1.56(10)^{-5}$, $8.47(10)^{-3}$ | 231 | | | | , | | | | | | 3 | .01 | 1, .1 | 340 , 1110 | 672 | | | _ 3 | .01 | 1, 1 | 337 , 1122 | 782 | | | . 3 | .01 | 1 , 100 | 325 , 1163 - | 2390 | | | 3 | .01 | 1 , (10) 4 | 324 , 1169 | 4800 | | | 3 | .01 | . 1 , (10) 6 | 323 , 1169 | 4900 | | Table 3.5 (Cont) | Test | | | | Steady-State | | | |-------------------------|-----|----------|---------------------|----------------------------------|--------------------|--| | Case | Δt | Q | , ΔQ | P _{Xt} X _t a | Puu | | | 1 ^b | .01 | 2, | 0 | ∞ | ∞ | | | → 1 ^b | .01 | 2, | 1 | Large ^C | Large ^C | | | 1 ^b | .01 | 2, | 100 | 9.33 | 3.43 | | | 1 ^b | .01 | 2, | (1000) ² | 7.34 | 72.1 | | | | | | | | | | | 3 _p | .01 | 1, | 0 | ∞ | ∞ | | | 3 _p | .01 | 1, | 100 | ∞ | . « | | | 3 ^b | .01 | 1, | (10)4 | | ∞ | | | 3 _p | .01 | 1, | (10)8 | ∞ | ∞ | | | | | <u> </u> | | }
 | | | - a) only the diagonal terms P_{11} , P_{22} are shown - b) \underline{F} matrices changed in truth model descriptions to show robustness. For Test Case 1, F_{+} = .1; for Test Case 3 F_{t} = -100. Test Case 2 not shown, but it could not 2,2 be stabilized using this technique once a destabilizing \underline{F} matrix was chosen. - c) Steady-state not rached during length of simulation, but eigenvalues are within the unit circle. <u>q</u>=100 mean of state 1, Sampled-data performance with $\omega_{\rm h}^2=400$ and tuned Q matrix (means) q) mean of state 1, Q=1 Fig 3.11 of the Apollo system when the Ω and Ω tuning procedure is used. Note only the mean of state 1 and variance of state 4 are shown but all states exhibit similar behavior. Note, from Figs 3.11 and 3.12, that no matter what value of ΔQ was added, there was little or no performance benefit. While the largest ΔQ shown in Figs 3.11 and 3.12 is 10,000, larger values were thied but the closed loop system eigenvalues rapidly moved outside and away from the unit circle resulting in even more unstable closed-loop operation. Based on the above comparisons and discussion, the extension of the Doyle and Stein technique to sampled-data systems provides a valuable tool for performance enhancement in the face of uncertain parameters in the controller design model. For the Apollo model, values of q^2 as small as 0.0001 effectively created a stable closed-loop system as shown in Fig F-9. (For $q^2 > 0.01$ the increase in stability appears more dramatic at first glance, Figs 3.10 and F.9, but this is partly due to a much larger initial transient that occurs when q^2 increases.) Tuning \underline{Q} , by adding a $\underline{\Delta Q}$, that is a scalar multiple of \underline{Q} , had little effect on the Apollo model since this did not add additional noise at the control input as the Doyle and Stein technique did. Robustness Enhancement by Directly Picking K. In general the results from this technique were unsatisfactory. For Test Case 2 and the Apollo model, there were no combinations of the scalar design parameter q (see the applicable section of AIR FORCE INST OF TECH WRIGHT-PATTERSON AFB OH SCHOO--ETC F/G 1/3 ROBUST CONTROL SYSTEMS.(U) DEC 81 E D LLOYD AFIT/9E/ZEZ/81D-36 NL AD-A115 478 UNCLASSIFIED 20.3 Chapter II) and sample period that produced stable closed-loop systems. The results for Test Cases 1 and 3 are presented in Table D.3 of Appendix D. Test Case 1 is the only case used in this study for which this technique provided performance enhancement. For Test Case 3, using the areas of the ellipsoids representing the surfaces of constant likelihood as the basis of comparison, shows that the performance actually degraded with increasing q. (Recall that the product of P₁₁ and P₂₂ as given in Table D.3 is directly related to these areas.) One possible cause for the failure of this technique to produce stable closed-loop systems is that the suboptimal control law $\underline{u}(t_i) = -\underline{G}_C^* \hat{\underline{x}}(t_i^-)$ was chosen as the basis of the controller instead of the optimal control law $\underline{u}(t_i) = -\underline{G}_C^* \hat{\underline{x}}(t_i^+)$. The case for the optimal control law should be investigated. Another possibility is that there is an as yet undetected error in software used to implement this controller despite thorough testing and validation. In any event it is noted at this point that there are no stability guarantees for this method of choosing \underline{K} as there are for the LQG controller when \underline{K} is obtained as a result of solving the appropriate matrix Riccati equation (Eq C.18 of Appendix C for example). #### Remarks Closed-loop system eigenvalues
were determined for each control system designed and were the primary basis of claims about closed-loop stability. Although these eigenvalues indicate stability, they do not directly provide performance characteristics versus time of each controlled system. This information is obtained from the mean and covariance analyses developed in Chapter II. Both performance measures have been presented here to provide an adequate portrayal of system characteristics. Another item of a general nature and applicable to all the modified controllers, whether continuous or discrete-time, is that as the noise level is artifically increased in the system (via Doyle and Stein technique or by tuning \underline{Q} by adding $\underline{\Delta Q}$) the control variable variance generally increases (implying increased control costs are incurred for increased robustness, which is not surprising). This fact should be considered in any design attempting to apply the techniques for enhancing robustness that are discussed in this thesis. One final note involves the performance of Test Case 2. This system did not behave "nicely" during the course of this investigation. It could not be made stable when picking the Kalman filter gain directly and it could not be stabilized (using either of the two procedures tried here) once the F matrix was changed to destabilize the closed-loop system for robustness studies. The performance of this Test Case should be investigated further and characterized. ### IV Recommendations The recommendations fall into two main categories. The first deals with the basic nature of robust control systems and the second deals primarily with increasing the utility of the interactive computer program developed to support this study. # Basic Investigation The first item that requires further investigation and explanation is the fact that the Doyle and Stein technique did not provide noticeable performance enhancement for the continuous-time Apollo system. There are two aspects about this particular model that may have affected the results. first is that there is no damping in the bending mode dynamics, which places a pair of poles on the imaginary axis. An attempt to allow the Doyle and Stein technique more "maneuvering room" by moving these poles off the imaginary axis (non-zero damping factor) was tried but was not successful. The second is that for the unmodified continuous-time controller, noise enters only states 2 through 5 but when the Doyle and Stein technique is used, noise now enters before the first order deterministic lag and thus into all 5 states. The effects of this aspect on the Doyle and Stein technique need to be characterized. A second item is that, for Test Case 3, one of the LQG controller poles (eigenvalues of \underline{F} - \underline{B} \underline{G}_{C}^{*} - \underline{K} H) is positive but the closed-loop poles are all negative and thus the closed-loop system is stable. This phenomenon has been observed before by C.D. Johnson ("State-variable Design Methods May Produce Unstable Feedback Controllers", International Journal of Control, 1979, Vol 29, No. 4, 607-619) and should be investigated and characterized. Another phenomenon that should be investigated is the fact that there are upper limiting values on q² (in the Doyle and Stein technique) beyond which the discretized continuous-time and sampled-data controllers no longer cause closed-loop system stability, something not observed for the purely continuous-time case. The results for picking \underline{K} directly were unsatisfactory and this approach whould be investigated further. The investigation should include the possibility of using the optimal control $law_{\underline{u}}(t_{\underline{i}}) = -\underline{G}_{\underline{C}}^* \hat{\underline{x}}(t_{\underline{i}}^+)$ as the basis of the formulation. As mentioned previously, there are no guarantees of closed-loop stability (even with no mismatch between the design and truth models) when this method is used, unlike the case of using the optimal gains from LQG controller synthesis methods (when there is no mismatch of design and truth models). For the cases where good results were obtained, extensions should be attempted. The possibility of adding time-correlated noise in a fashion similar to that of Doyle and Stein's technique for adding white noise should be investigated. The results would have potential applications in cases where the noise process is known to be frequency limited. Thus the controller would only expend extra control energy over a specific frequency bandwidth to achieve robustness instead of over the entire frequency spectrum as is the case for white noise. In addition, the results of extending these techniques to a more general purpose controller, (as opposed to the simple regulator used here) such as a Command Tracker Generator/ Proportional Plus Integral Plus Filter Controller, should be investigated (Ref 10). Also the performance benefits for other specific applications, such as in aircraft flight control systems, should be investigated. #### Program Improvements Since the program is interactive and the CYBER remote terminals limit the amount of memory that can be used at AFIT, the size of the systems that the program can currently handle is restricted to less than eighth order systems. Two approaches can be taken to alleviate this problem. One would be to rework the current interactive program to use several of many available techniques to streamline/optimize the source code so as to reduce core memory requirements. Use of FORTRAN overlay structure, reworking the system model storage in conjunction with limiting the allowable number of inputs and outputs are several of the potential techniques that could be used. (See Appendix C.) A second approach would be to produce a non-interactive version to handle high order systems. There are several other items that could be changed and/or added to make the program more useful. One is to provide a better discretization technique for producing the discretized continuous-time controller in order to remove some of the negative effects that the discretization process has on controller performance when the assumption used in the first order approximation (small sample period compared to system characteristic times) is not valid. A potentially useful option would be to provide plots of the time histories of the mean tracking errors versus just plotting the means of the states. This could be accomplished relatively easily since the performance analysis software currently propagates the state estimates; it just does not store them for plotting. Note this would be useful in making comparisons with data available in the literature since tracking error data is used widely for comparisons. Another potentially useful option would be to provide time histories of the sampled-data mean and covariance between sample-time which would provide additional insight into system performance. The current time history data provides no information about system behavior between sample periods and thus the possibility of aliasing errors exists. Finally, an option to compute the eigenvalues of the steady-state covariance matrix, $\overline{\underline{P}}_{x_{\perp}x_{\perp}}$, would be useful in evaluating the closed-loop system performance of various controllers as design parameters are changed since they are directly related to the areas of the surfaces of constant likelihood. ### Bibliography - 1. Ackerman, Juergen E., A Robust Control System Design. AFOSR-7R-79-0743 Report on research supported under Grant AFOSR-78-3633. Urbana, Illinois: Coordinated Sciences Laboratory, University of Illinois, June 1979. (AD 071 162). - 2. Doyle, John C. and G. Stein. "Robustness with Observers," <u>IEEE Transactions on Automatic Control, AC-24</u> (4): 607-611 (August 1979). - 3. Doyle, John C. "Guaranteed Margins for IQG Regulators," <u>IEEE Transactions on Automatic Control, AC-23</u> (4): 601 (August 1978). - 4. Floyd, Richard Mr Doctoral Student (personal interviews). Air Force Institute of Technology, Wright-Patterson Air Force Base, Ohio. June 1981 to December 1981. - 5. Kleinman, David L. A <u>Description of Computer Programs</u> <u>Useful in Linear Systems Studies</u>. Technical Report TR-754. Storrs, Connecticut: University of Connecticut, October 1975. - 6. Krogh, Bruce and J. B. Cruz, Jr. "Design of Sensitivity Reducing Compensators Using Observers," IEEE Transactions on Automatic Control, AC-23 (6): 1058-1062 (December 1978). - 7. Kwakernaak, Huibert and Raphael Swan. Linear Optimal Control Systems. New York, New York: John Wiley and Sons, Inc., 1972. - 8. Maybeck, Peter S. "Combined Estimation of States and Parameters for On-line Applications," (Doctoral Dissertation). Massachusetts Institute of Technology, Cambridge, Massachusetts 1972. - 9. Maybeck, Peter S. Stochastic Models, Estimation, and Control, Volume I. New York, New York: Academic Press, 1979. - 10. Maybeck, Peter S. <u>Stochastic Models</u>, <u>Estimation</u>, <u>and Control</u>, <u>Volume 2</u> (tentative title), unpublished text. Air Force Institute of Technology, Wright-Patterson Air Force Base, Chio. - 11. Maybeck, Peter S. Professor of Electrical Engineering (personal interviews). Air Force Institute of Technology, Wright-Fatterson Air Force Base, Ohio, April 1981 to December 1981. - 12. Maybeck, Peter S. Spacecraft Autopilot Development Memo #17-68. Cambridge, Massachusetts: Massachusetts Institute of Technology Instrumentation Laboratory, October 17, 1968. - 13. Nuzman, Dwayne W. and N. R. Sandell, Jr. "An Inequality Arising in Robustness Analysis of Multivariable Systems," IEEE Transactions on Automatic Control, AC-24 (3): 472-493 (June 1979). - Safonov, Michael G. and Michael Athans. "Gain and Phase Margin for Multiloop LQG Regulators," <u>IEEE Transactions on Automatic Control</u>, <u>AC-22</u> (2): 173-179 (April 1977). - 15. Safonov, Michael G. "Frequency-Domain
Design of Multivariable Control Systems for Insensitivity to Large Plant Model Errors," Proceedings of the 18th Annual IEEE Conference on Decision and Control. 247-249. New York, New York: IEEE Control Systems Society, December 1979. - 16. Widnall, William S. <u>Applications of Optimal Control</u> <u>Theory to Computer Controller Design</u>. Cambridge, Massachusetts: The M.I.T. Press, 1968. ## Appendix A ### Software Flowcharts This appendix contains flowcharts of the software developed during the course of this thesis. In this appendix, acronyms such as LQGRP, CMFTR and DDTCON are the subroutine names as they appear in the FORTRAN source code. When these acronyms appear beneath the lower right corner of a block in the flowchart, this indicates that the functions in that box are performed by the given subroutines. All such subroutines have their own flowcharts and descriptions. Flowcharts begin with a subroutine or program name and end with a return, end or stop. Each subroutine description has a reference to the corresponding flowchart number in parentheses next to the subroutine title. # LQGRP (Fig A.1) LQGRP is the main program name. IQGRP sequences the three primary program modes. The first primary mode is for input. All matrices/vectors associated with the controller model and truth model are entered when LQGRP is in the input mode. The second primary mode develops and formats for performance analysis, either a continuous-time or sampled-data controller depending on a user input. The last primary mode in LQGRP is the performance analysis. The performance analysis is a covariance analysis as described in the body of the thesis for continuous-time and sampled-data systems. Fig A.1 IQGRF ### INPUTM (Fig 4.2) The subroutine INFUTM, the first primary mode of IQGEP, allows the user to input or output system model matrices for the truth model and controller model. In addition, it allows the user to specify cost-weighting matrices needed for optimal LQG controller computation. The subroutine INPUTM is entered at the beginning of each simulation run. Each time it is entered, the user can select to change and/or print any, all or none of the matrices or portions of any or all matrices by choosing appropriate options. One set of options specifies a particular matrix or vector, the other set specifies what to do with that matrix or vector. The options are listed in Table E.1 of Appendix E. Two additional options in this routine allow the user to store all matrices, and subsequently retrieve them from a local file that can be stored as a permanent file upon program termination. This option is especially useful for systems of large dimension that will be used during many different sessions of running the program. The user merely has to attach the permanent file created during a previous run and execute one option to recover the entire set system matrices. Normal program termination can only be accomplished when in the input mode. Program termination is accomplished by specifying any matrix/vector option and then specifying an input/output option of zero. There are 21 input options, one for each matrix of the truth and controller models, the cost-weighting function; one to cominate the input routine; and two for storing and retrieving all matrices/rectors and dimensions from a local file (See Table E.1) 84g A.2 INFUL 2 leer selects which controller to compute and format, continuous-time (C) or sampled-data (S-D) Fig A.3 RGJ ### RGS (Fig A.3) The subroutine RGS, directs the development and formatting of LQG controllers for performance analysis by subroutine PERFAL. Based on a user input to select either a continuous-time, discretized continuous-time or a sampled-data LQG regulator, RGS calls the appropriate subroutines CLQGRS or DLQGRS necessary to compute the various quantities associated with each type controller. After the desired controller is properly formatted, RGS calls subroutine FRMAUG to form the augmented system matrices as described in the performance analysis sections of this thesis. Eigenvalues of the closed-loop system are computed (See subroutine MEIGN) if the user wants to see them. # PERFAL (Fig A.4) The subroutine PERFAL performs the performance analysis as described in both performance analysis sections of this thesis. PERFAL uses the flag, IFLGSD, which is set in the subroutine RGS, to determine whether to perform a continuoustime or discrete-time system performance analysis. #### CLQGRS (Fig A.5) The subroutine CLQGRS, called by RGS, performs the computations to specify a continuous-time LQG regulator and format it for performance analysis. CLQGRS calls subroutine CKFTR to calculate steady-state Kalman filter gain \overline{K} , and calls CDTCON to compute the optimal steady-state . Ag ... 1.x2x2 feedback gain matrix, $\overline{\underline{G}}_{\mathbf{C}}^{\star}$. Eigenvalues of the truth model \underline{F} matrix, the controller model \underline{F} matrix, $[\underline{F}_{\mathbf{f}} - K_{\mathbf{f}} H_{\mathbf{f}}]$ (filter poles), $[\underline{F}_{\mathbf{f}} - B_{\mathbf{f}} G_{\mathbf{C}}^{\star}]$ (LQ controller poles) and $[\underline{F}_{\mathbf{C}} - B_{\mathbf{f}} G_{\mathbf{C}}^{\star} - K_{\mathbf{f}} H_{\mathbf{f}}]$ (LQG controller poles) are calculated if the user wants to see them (MEIGN). ## MEIGN (Fig A.6) The subroutine MEIGN is called by CLQGRS to compute and then print the eigenvalues of any given square matrix. ### CKFTR (Fig A.7) The subroutine CKFTR is called by CLQGRS to perform the computations for determining the steady-state continuous-time Kalman filter gain \overline{K} as in Eq (2.13). This subroutine deletes deterministic states from the filter equations as described in the <u>Deterministic State Augmentation</u> section of this thesis. In addition, the user may select to use the Doyle and Stein method to enhance robustness of the controller. This is done through a call to subroutine DAS1. ### DAS1 (Fig A.8) The subroutine DAS1, when called by CKFTR, gives the user the necessary design options to perform modifications to the Kalman filter gain calculations that are described in the Enhancing Robustness in Continuous-Time LOG Controllers section of this thesis. The user selects the scalar design parameter, q, and the matrix design parameter, y, and then must select to calculate the modified Q(q) matrix. After observing the Tig ...9 227361 The transfer of the second modified $\underline{Q}(q)$ matrix the user can select either to exit the routine or recalculate $\underline{Q}(q)$ with new parameters. Note, the user may chose any option at any time in this routine and therefore must insure that values are chosen for q and \underline{V} prior to calculating $\underline{Q}(q)$ and that $\underline{Q}(q)$ is calculated prior to leaving the routine. ## CDTCON (Fig A.9) The subreutine CDTCON is called by CLQGRS to perform the necessary calculations to obtain the continuous-time optimal steady-state feedback gain matrix, \overline{G}_{C}^{*} as described by Eqs (2.10) and (2.14). This subroutine makes provision for non-zero cross cost-weighting matrices by calling the subroutine PRIMIT. PRIMIT supplies an equivalent transformed system of equations in which the cross cost-weighting terms are zero. This transformation is necessary because the matrix Riccati solver can handle only those systems of equations with zero cross cost-weighting matrices. A discussion of the transformation is in Appendix C. ### MYINTG (Fig A.10) The subroutine MYINTG is called by RGS and DLQGRS. It provides an equivalent discrete-time representation of any given set of \underline{F} , \underline{B} , \underline{G} and \underline{Q} matrices. That is, it computes and returns the state transition matrix $\underline{\Phi}$ based on \underline{F} . It computes and returns $\underline{Q}_{\underline{d}}$, the discrete-time representation of \underline{Q} , which is an integral function of $\underline{\Phi}$, \underline{G} and \underline{Q} . In addition, rim ...11 Dutaiu والمعين والمرازي والمرازي والمرازي والمرازي والمعتقد والمعترين والمعترين 🗸 😘 🚉 💮 💮 👸 💮 💮 💮 💮 💮 💮 it computes and returns \underline{B}_d , which is a function of \underline{B} and the integral of $\underline{\bullet}$. See Fig A.10 for the equations used in this calculation. # DSCRTZ (Fig A.11) The subroutine DSCRTZ takes an appropriately formatted (from CIQGRS) continuous-time LQG controller and discretizes it using the first order approximations described in the Doyle and Stein-Technique in Discrete-Time Systems - 1 section of this thesis. These approximations are then properly formatted for the performance analysis routine. In addition, this subroutine computes and then formats for performance analysis, an equivalent discrete-time truth model and, if appropriate, the discrete-time approximation $\underline{R}_d = \underline{R}_c$ at where at is the sample time and \underline{R}_d is the discrete-time approximation to \underline{R}_c , the strength of the continuous-time measurement noise (Ref 10). # DLQGRS (Fig A.12) The subroutine DLQGRS is called by RGS to perform all necessary computations to specify a sampled-data controller and then formats the controller for performance analysis as discussed in the Sampled-Data LQG Controller section of this thesis. DLQGRS calls XSU and then DDTCON to compute the steady-state optimal feedback gain matrix $\overline{\underline{G}}_{\mathbb{C}}^*$. It then computes a steady-state Kalman filter gain $\overline{\underline{K}}$, using the subroutine DKFTR or the subroutine PKDIRC depending on whether the user wishes to compute $\overline{\underline{K}}$ from the matrix Riccati equation (DKFTR) or to pick $\overline{\underline{K}}$ directly (PKDIRC) (as in the section Fig A.12 DLQGRS User selects method of obtaining Kalman filter gain المستنافية والمعالية المنافسية والمنافرة والمواري والمنافرة والمنافقة الموارية والمعالمة المالية والمنافرة of this thesis
titled <u>Enhancing Robustness of Discrete-Time</u> <u>Systems by Directly Choosing K.</u>) Filter poles, LQ controller poles and LQG controller poles are calculated (MEIGN) if the user wants to see them. # XSU (Fig A.13) The subroutine XSU is called by DLQGRS to compute the matrices $\underline{X}(t_i)$, $\underline{S}(t_i)$ and $\underline{U}(t_i)$ as described in Eqs (2.95) through (2.97). Note, XSU does not directly solve Eq (2.95) through (2.97) but solves an approximation to their solution forms as discussed in Appendix C, Programming Considerations. ### DDTCON (Fig A.14) The subroutine DDTCON is called by DLQGRS to compute the steady state optimal feedback gain matrix, $\overline{\underline{G}}_{C}^{\star}$, for a sampled data controller. Some data formatting complexities involved in using Kleinman's matrix Riccati equation solver to compute the $\overline{\underline{G}}_{C}^{\star}$ are discussed in detail in Appendix C. One involves computing values for the integral definitions of \underline{X} , \underline{S} and \underline{U} as described in the Sampled-Data Controller section of this thesis (See subroutine XSU). Another involves converting a system with a non-zero cross cost-weighting matrix, \underline{S} , to an equivalent one with a zero cross cost-weighting term since the Kleinman matrix Riccati solver does not have provisions for non-zero \underline{S} (this conversion is done by subroutine PRIMIT). Fig A.13 XSU Fig A.14 DDTCON # DMFTR (Fig A.15) The subroutine DKFTR, when called by DLQGRS, computes the steady-state Kalman filter gain, \overline{K} , for a sampled-data LQG regulator as discussed in the <u>Sampled-Data LQG Controller</u> section of this thesis. There is a provision to modify the computed value of \overline{K} by altering \underline{Q}_d (the covariance on input moise matrix) that appears in the matrix Riccati equation for \overline{K} . The modification is performed, when requested by the user, by calling subroutine DAS2. ### <u>DAS2</u> (Fig A.16) The subroutine DAS2, when called by DKFTR, performs a modification to \underline{C}_{d} (the covariance of the input noise) that is a modification to the Doyle and Stein technique that is applicable to sampled-data systems. See section <u>The Loyle and Stein Technique in Discrete-Time Systems - 2</u> in the body of this thesis, for a description of this modification. DAS2 is very similar to DAS1 and as in DAS1, the user chooses options in order to enter a scalar design parameter, to enter a matrix design parameter, to calculate the modified \underline{C}_{ij} and to exit the routine. ### PKDIRC (Fig A.17) The subroutine PKDIRC, when called by DIQGRS, performs the necessary input options and computations to derive a Kalman filter gain \overline{K} in the manner described in the $\overline{Enhancing}$ Robustness of Discrete-Time Systems by Directly Choosing K 110 and the second of the second of the second Fig A.17 PKDIRC Fig A.18 FRMAUG section of this thesis. The user must specify the scalar design parameter, q, and one of two methods for choosing the matrix design parameter, \underline{W} . \underline{W} can either be chosen directly or can be calculated as in Eq (2.129). ## FRMAUG (Fig A.18) the subroutine FRMAUG receives data in either the continuous-time or sampled-data LQG controller format and forms the augmented matrices required by the performance analysis algorithms described in both the <u>Continuous-Time Performance Analysis</u> and the <u>Sampled-Data Performance Analysis</u> sections of this thesis. That is, it forms \underline{F}_a or $\underline{\underline{F}}_a$, $\underline{\underline{B}}_a$ or $\underline{\underline{B}}_{da}$, $\underline{\underline{G}}_a$ or $\underline{\underline{G}}_{da}$, and $\underline{\underline{P}}_{x_av_t}$ for continuous-time systems. In addition, it also forms $\underline{\underline{R}}_a$, $\underline{\underline{G}}_{cza}$, $\underline{\underline{G}}_{ua}$. $\underline{\underline{R}}_a$ and $\underline{\underline{G}}_{cza}$ are simply $\underline{\underline{R}}_t$ and $\underline{\underline{G}}_{cz}$ in the upper left partitions of $\underline{\underline{R}}_a$ and $\underline{\underline{G}}_{cza}$ respectively. All other elements in $\underline{\underline{R}}_a$ and $\underline{\underline{G}}_{cza}$ are zero. It is necessary to form $\underline{\underline{R}}_a$ and $\underline{\underline{G}}_{cza}$ in order to use the Kleinman matrix routines which require that all matrix arguments be of the same declared dimension. $\underline{\underline{G}}_{ua}$ is formed out of expediency. It is the lower partition of the matrix. $$\begin{bmatrix} \underline{I} & \underline{C} \\ \underline{G}_{CZ} & \underline{H}_{t} & \underline{G}_{CZ} \end{bmatrix}$$ which appears in Eqs (2.47), (2.49) and (2.50). With \underline{G}_{ua} thus defined, $\underline{F}_{uu} = \underline{G}_{ua} \ \underline{P}_{x_a} x_a \ \underline{G}_{ua}^T$. This eliminates the unnecessary multiplications associated with the upper partition of the matrix above. Note that $\underline{P}_{x_a v_t}$ as defined in Eq (2.57) is calculated only for continuous-time systems and then only when \underline{G}_{cz} in Eq (2.27A) is not equal to zero. #### STORED (Fig A.19) The subroutine STORED is called by PERFAL to format data from the performance analysis subroutine, PERFAL, for storage on local files. This allows the user to store data as a permanent file upon program termination and, later, to recall the permanent files for printing or plotting as required. ## PRIMIT (Fig A.20) PRIMIT is an auxiliary routine used by DDTCON and CDTCON for optimal deterministic controller gain calculations. It transforms a given system of equations with non-zero cross cost-weighting matrices to an equivalent system of equations with zero cross cost-weighting matrices. The requirement for and details of this modification are discussed in Appendix C. CDTCON and DDTCON transform the resulting optimal feedback gain matrix back to a form consistent with the original system equations. ### MMATIO (Fig A.21), MVECIO (Fig A.22) These subroutines are auxiliary routines that are called by most other subroutines to perform input and output of matrices and vectors respectively. Both routines perform actions on the desired array/vector based on the value of PRIMIT $\underline{\underline{z}} = \underline{\underline{z}} - \underline{\underline{B}}_{\underline{d}} \underline{\underline{U}}^{-1} \underline{\underline{S}}^{T}$ $\underline{\underline{X}} = \underline{\underline{X}} - \underline{\underline{S}} \underline{\underline{U}}^{-1} \underline{\underline{S}}^{T}$ Return Fig A.20 PRIMIT Fig A.19 STORED Fig A.21 MMATIO Fig A.22 MVECIO three parameters, IO, KIN, KOUT. KIN and KOUT tell the routines which file to read from or write to, respectively. IO can have any of 5 values; 1, 2, 3, 4, 5. If IO= 1, the routines read all elements in list directed (and row by row for arrays) format. IO= 2 performs the same read but also writes out the entire array/vector. IO= 3 lets the routine read selected elements in the array/vector. IO= 4 performs the same read function as IO= 3, but it then prints the values read. IO= 5 causes the routine to print out the entire array/vector. Note that if IO is any number than those listed above, a call to these subroutines produces no action other than a return to the calling program. ## AUGMAT (Fig A.23) The subroutine AUGMAT is an auxiliary routine used to form augmented matrices. Based on the flag IFORM, AUGMAT either forms $$\begin{bmatrix} A \\ B \end{bmatrix}$$ or $\begin{bmatrix} A \\ \end{bmatrix}$ when given the two matrices A and E and their dimensions. Fig A.23 AUGMAT # Appendix B # Software Source Code This appendix contains the FORTRAN V software written as a result of this thesis. The FORTRAN V source code implements the flowcharts that are specified and discussed in $\triangle p$ -pendix A. • Table B.1 contains a listing of the variables as used in the various sections of this thesis along with their FORTRAN V counterparts as used in the software. TABLE B.1 Correspondence Between Variables in Thesis and FORTRAN Source Code | Variables. | FORTRAN SO | Variables | FORTRAN |
---|--------------|---|--------------| | as in Thesis | Counterparts | as in Thesis | Counterparts | | <u>F</u> . | TT | exp(- <u>F</u> <u>\(\(\(\) \) \)</u> | EAT | | <u>B</u> t | BT | $\int_{\mathbf{o}}^{\mathbf{t}} \mathbf{\underline{e}} \mathbf{G} \mathbf{Q} \mathbf{G}^{\mathrm{T}} \mathbf{\underline{e}}^{\mathrm{T}} \mathrm{d} \mathbf{r}$ | INTGA | | G _t | GT
HT | ∫t IBd¶ | INTBA | | • <u>H</u> t
Qt | QT | ' | PXVA | | <u>R</u> +. | RT | P _{xa} v _t | GCX | | <u>F</u> f | FM | G _{ex}
G _{ey} | GCY | | Ēf | BM | <u>G</u> c z | GCZ | | <u>G</u> f | GM | Bcy | BCY | | Er
Er | HM
QM | $\frac{B}{Cz}$ | BCZ | | ef
ef | RM | <u>F</u> c | FC | | $\frac{\overline{\kappa}^{XX}}{\overline{\pi}_{1}}$ | WXX | <u>≇</u> t ` | PHIT
PHIM | | | WUU | <u>P</u> m
a:-C | FC | | E CANCELLA DE CALCALA | A:Xn | ≞c
⊿t | DEITIM | | Ğ* | GCSTR | N : | X | | Ef | RKFSS | S | S | | <u>E</u> a | FA | <u>u</u> | Ū | | Ē | BA | X: SI U 191 | PHIJ | | ëa
○ | GA
QA | Bj
Gua | BJ | | <u>*</u> | MXA | <u>G</u> ua | GUA
 | | <u> </u> | 1 | <u>V</u> | W | | ra
F _{xa}
E _{xt} | PXA | <u>v</u>
q | V
SQ | | <u> </u> | MXT | | <i>⊃</i> ⊌ | | Ex | FXT | | | | | | | | # TABLE B.1 (con't) #### Notes: - a. A "D" appended to the right side of the Fortran variable indicates that it is an equivalent discrete-time representation of the variable. For example, BTD is the equivalent discrete-time counterpart of $\underline{B}_{\pm d}$. - b. A "T" appended to the right side of the Fortran variable or expression that designates a matrix/vector, indicates that the matrix/vector is transposed. For example, HTT is $\underline{\mathbf{E}}_{\mathbf{t}}^T$. - c. An "I" appended to the end of a Fortran variable or expression that designates a matrix/vector indicates that the matrix/vector is inverted. For example, PHIMI is $\underline{\boldsymbol{e}}_m^{-1}$. ``` IDECK LOGRP PROGRAM LOGRP(OUTPUT.64, TAPES-OUTPUT, TAPE12-64, TAPE13-64, 1TAPE14-64, TAPE15-64, INPUT-64, TAPE16-INPUT, TAPE8-64, TAPE7) C THIS PROGRAM PERFORMS A PERFORMANCE ANALYSIS FOR THE LINEAR QUADRATIC C GAUSSIAN CONTROLLERS DESCRIBED BY D(X)/DT-FX+8U+GU AND A GUADRATIC C COST FUNCTION, IF DIFFERENT CONTROL ALGORITHMS ARE SUPPLIED THE C PROGRAM UILL STILL DO A PERFPRANCE ANALYSIS. THE METOHODOLOGY IS C BASED ON THE PERF ANAL. SECTION IN CHAPTER 14 OF P. S. MAYBECKS C TO BE PUBLISHED VOLUME 2 OF STOCH, MODELS, EST AND CONTROL MANY OF THE SUBROUTINES USED FOR MATRIX MANIPULATION COME FROM THE ROUTINES COMPILED BY D. KLIENMAN(TR-75-4, ONR CONTRACT & N00614-75-C1067) IN THE FOLLOWING PROGRAM TRUTH MODEL MATRICES ARE TWO LETTERS WITH THE LAST LETTER BEING -T-. CONTROLLER MODEL MATRICES ARE TWO LETTERS ENDING IN -H-. -T- FOLLOWING APARTICULAR MATRIX MAME INDICATES THE MATRIX IS TRANSPOSED. -I- FOLLOWING A PARTICULAR MATRIX NAME INDICATES THE INVERSE OF THE MATRIX COMMON BLOCKS MAIN1, MAIN2, INOU ARE REQUIRED BY THE KLIEMAN ROUTINES C -- INPUT FROM TAPE18 ---- OUTPUT TO TAPE11 CHARACTER MSGREE REAL FT(5,5),8T(5,5),GT(5,5),HT(5,5),RM(5,5), 1 FM(5,5),BM(5,5),GM(5,5),XO(5),HM(5,5),GM(5,5), 1 PO(5,5),QT(5,5),RT(5,5),COM1(10,10),COM2(10,10),GCSTR(5,5),LXU(5,5),RKFSS(5,5),UU1(5),UU2(5), 1 LXU(5,5),UM2(5,5),UM3(5,5),UM4(5,5),LMS(5,5),UM6(5,5), LUMA(10,10), WMB(10,10), WMC(10,10), WMD(10,10), WMB(10,10), WMC(10,10), WMC(10,10), WMC(10,10), WMC(10,10), WMC(10,10), MMC(10,10), MMC(1 COMMON PRINTIMP RHTIME, DELTIM COMMON /MAIN2/COM2 COMMON /MAIN2/COM1 COMMON /MAIN2/MIM, NDIM1, COM1 COMMON / INQU/ KIN, KOUT, KPUNCH COMMON / MAIN4/NDIM2, NDIM3 COMMON /MAIN4/NDIM2, NDIM3 COMMON /MAIN4/NDIM2, NDIM3 COMMON /MAIN4/ MS COMMON /MAIN6/ ICBT, ICBM, ICFA, ICGA, ICGM, ICGT, ICGA, IRFA, IRFM, IRFT, I IRHT, IROA, IO, LOG, IRHM, NUMDTS DATA UNA, UMB, UMC, UMD, UME, UMF /60010.0/ DATA QA, COM1, COM2, FA, BA, GA, PXA, PXVA /80010.0/ DATA UN3, UV4 /2010.0/ DATA UN1, UM2, UM3, UM4, UM5, UM6, FT, BT, CT, HT /25010.0/ DATA UN1, UXX, FH, BH, GH, PO, QT, UXV /20010.0/ DATA UN1, UXX, FR, RKFSS, GCX, GCZ /12510.0/ DATA UN1, UV2, XO, RXA, MU /3010.0/ DATA RH, QH, HH /7510.0/ DATA IFLGCZ /8/ KIN-10 KOUT . 6 KPUNCH . 7 NDIM-5 NDIM2-10 ND1R3-1000 ERRERENMEN PROGRAM FOLLOWS EXERES IRXX, ICXX INDICATE ROUS, COLUMNS OF MATRIX XX CERRETHIS PROGRAM CAN HANDLE UP TO 1968 DIFFERENT COMBINATIOS OF C RUNTIME, DELTIM, AND UNSPECIFIED PARAMETERS DO 2932 LOG-1,1000 URITE(KOUT,11) ``` ``` FORMAT(A1,/) FORMAT(A1) URITE(KOUT,E)/THIS IS RUN NUMBER ',LGG נעאע, אאע, טעט ז IF (IO.EG.0) THEN GO TO 2933 END IF END IF CALL RGS4GCSTR, RKFSS, GCX, GCY, GCZ, BCY, BCZ, FC, YD, CALL RGS4GCSTR, RKFSS, GCX, GCY, GCZ, BCY, BCZ, FC, YD, LUTI, L PUDUT, PXTOUT, HXTOUT, HUOUT, BV3, WU4) ARE. T+SHIGH-HIGH CALL MEIGN (UMA, UU3, UU4, IRFA, UME) NDIM-NSAU NDIM1-NSAU+1 END IF URITE(KOUT.*)'' URITE(KOUT.*)''TYPE Y TO PERFORM THE COVARIANCE AMALYSIS. TYPE URITE(KOUT.*)'TYPE Y TO PERFORM THE COVARIANCE AMALYSIS. TYPE I H TO SKIP IT>' READ(KIM.12)MSG READ(KIM.12)MSG IF (MSG.EQ. 'N')THEN QQ TO 2532 END IF CALL PERFAL(IRY, IFLGCZ, MXA, GCY, GUA, PXA, PXUA, IFLGSD, RA, GCZA, YD, UMA, UMB, UMF, UMF, UMI, MUOUT, MXTOUT, PUOUT, PXTOUT, PXRIIN, MXAMAX, PXTHIN, PXTHAX, MUMIN, MUMAX, PUNIN, PUMAX, MU, UMC, MXAMIN, MXAMAX, PXTHIN, PXTHAX, MUMIN, MUMAX, PUNIN, PUMAX, MU CONTINUE LETTE (KOUT, 1) PROGRAM TERMINATED, NO MORE_INPUT DATA 2932 IDECK STORED SUBROUTINE STORED(IUCHRN, RNTIME, DELTIM, IFSTCL, IS12SZ, 1 IS13SZ, IS14SZ, IS15SZ, STOR12, STOR13, STOR14, STOR15, NDIMG) CTHIS SUBROUTIME STORES PLOT DATA TO LOCAL FILES, TAPE12, TAPE13, TAPE14 TAPE15 FOR PERMANENT STORAGE. ISXXSZ IS THE SIZE IF THE C DATA ARRAYS, STORXX. NOITH IS THE CALLING PROGRAM DIMENSION OF THE ARRAYS. NOITH IS THE CALLING PROGRAM DIMENSION OF THE ARRAYS. NOITH IS THE CALLING PROGRAM DIMENSION OF THE ARRAYS. NOITH IS THE CALLING PROGRAM DIMENSION OF THE ARRAYS. NOITH IS THE FUNT. THE LAST ENTRY IN EACH NUMBER OF DATA POINTS IN THE RUN. THE LAST ENTRY IN EACH C DATA FILE IS THE SCALE FACTOR FOR THE DATA ON THE FILE. THE LEST TO LAST ENTRY IS THE MINIMUM VALUE OF THE DATA IN THE FILE C NEXT TO LAST ENTRY IS THE MINIMUM VALUE OF THE DATA IN THE FILE C NEXT TO LAST ENTRY IS THE MINIMUM VALUE OF THE DATA IN THE FILE C NEXT TO LAST ENTRY IS THE MINIMUM VALUE OF THE DATA IN THE FILE C NEXT TO LAST ENTRY IS THE MINIMUM VALUE OF THE DATA IN THE FILE C NEXT TO LAST ENTRY IS THE MINIMUM VALUE OF THE DATA IN THE FILE C NEXT TO LAST ENTRY IS THE MINIMUM VALUE OF THE DATA IN THE FILE C NEXT TO LAST ENTRY IS THE MINIMUM VALUE OF THE DATA IN THE FILE C NEXT TO LAST ENTRY IS THE NOTION OF THE DATA IN THE PLANT P CLOSE FILES AND PUT END OF FILE MARKER ON THEM. CLOSE (12, ERR-16) CLOSE (13, ERR-16) ¢ CLOSE(14,ERR-18) CLOSE(16,ERR-18) CLOSE CARRY CREATURY RETURN FROM THE TURN FROM THE CORRECT OF URITE(15,102)(STORIS(1),1-1,15155Z) ``` ``` URITE(KOUT, %) 'AN ERROR HAS OCCURRED IN THE STORED ROUTINE' FORMAT(3(4(' ',E19.6,1),/)) 182 END ADECK INPUTH SUBROUTINE IMPUTM(FT,BT,GT,HT,FM,BM,GM,HM,PO,QT,QM,RT,RM,XO 1,UUU,UXX,UXU) CHARACTER MSG186,MSG1850 REAL FT(MDIM,MDIM),BT(MDIM,MDIM),GT(MDIM,MDIM),HT(MDIM,MDIM),HM(MD 11M,MDIM),QM(MDIM,MDIM),RM(MDIM,MDIM),XO(MDIM), 1 UUU(MDIM,MDIM),UXX(MDIM,MDIM),FM(MDIM,MDIM),BM(MDIM,MDIM), 1 GR(NDIM, NDIM), UXU(NDIM, NDIM), 1 PO(NDIM, NDIM), GT(NDIM, NDIM), RT(NDIM, NDIM), COM1(1), COM2(1) COMMON /MAIN4/NDIM2, NDIM3 COMMON /MAIN2/COM2 ICFT-IRFT,ICFM-IRFT,IRBT-IRFT,IRBM-IRFM,IRGT-IRFT,IRGM-IRFM NSAU-NDIR! HDIM1-NDIR IRX-IRF, IRG-ICG-ICGM, IRR-ICR-IRHT, IRWXX-ICWXX-IRFM, IRWUW-ICWWW-ICBM, ICHT-IRFT, ICHM-IRFM, IRGCZ-ICBT, ICGCZ-IRHT, IO IS A INPUT ROUTINE PARAMETER--1-READ, 2-READEPRINT, 3- PRINT ONLY, 4-PUNCH NSAU-NDIM1 NDIMI-HDIM IF (LOG.EQ.1) THEN IF (LOG.EG.1) THEN URITE(KOUT, *) MSG1 LRITE(KOUT, *) THE I/O OPTIONS ARE 0,1,2,3,4,5,6,....' URITE(KOUT, *) '1-READ ENTIRE ARRAY/VECTOR, 2-READ AND
PRINT' URITE(KOUT, *) 'ENTIRE ARRAY/VECTOR, 3-READ, AND 4-READ AND PRINT' URITE(KOUT, *) 'SELECTED ARRAY/VECTOR ELEMENTS, 5 PRINT ENTIRE' URITE(KOUT, *) 'ARRAY/VECTOR. 6 OR GREATER NO MORE INPUT TO' URITE(KOUT, *) 'BE MADE.' WRITE (KOUT, T)MSG1 URITE(KOUT, 1) TSG1 URITE(KOUT, 1) TSG1 URITE(KOUT, 1) SELECT UHICH MATRIX YOU WISH TO ENTER.' URITE(KOUT, 1) SY ENTERING THE APPROPRIATE NUMBER. 1-FT, 2-8T' URITE(KOUT, 1) S-GT, 4-HT, 5-FM, 6-BM, 7-GM, 8-HM, 9-PO, 10-GT, 11-RT,) URITE(KOUT, 1) 12-GM, 13-RM, 14-XO, 15-UUU, 16-UXX, 17-UXU, 18-EQUATE ALL URITE(KOUT, 1)'CONTROLLER HODEL MATICES TO THEIR ' URITE(KOUT, 1)'TRUTH MODEL COUNTERPARTS, 19---- NO MORE DATA' URITE(KOUT, 1)'ENTRIES TO BE MADE, 20--STORE ALL MATRICES ON TAPE?' URITE(KOUT, 1)'21- READ ALL MATRICES FROM TAPES' URITE(KOUT, 1)'BSG1 URITE(KOUT, 1) HSG1 URITE(KOUT, 1) HSG1 URITE(KOUT, 1) ' URITE(KOUT, 1) ' URITE(KOUT, 1) ' URITE(KOUT, 1) ' FOR SAMPLED DATA MEASUREMENTS, ENTER EITHER A CONTINU 10US RM TO USE TO APPROXIMATE THE DISCRETE TIME RMD(RMD-RM/SAMPLE 1TIME) OR ENTER THE DISCRETE TIME RMD' URITE(KOUT, 1) HSG1 URITE(KOUT, 1) HSG1 END IF DO 982 INPUT=1,1000 URITE(KOUT,33333)' 33333 FORMAT(A10,/) URITE(KOUT,2)'ENTER CODE FOR WHICH ARRAY/VECTOR TO BE INPUT)' READ(KIN,2)INCHMA GO TO(1,2,3,4,5,6,7,8,9,10,11,12,13,14,15,16,17,18,19,20,21)]UCHMA C CREETRUTH MODEL INPUT I WRITE(KOUT, E)'ENTER-I/O OPTION, FT MATRIX SIZE)' READ(KIN, E, END-27)10, IRFT MSG-'TRUTH MODEL F MATRIX ENTRIES' CALL MMATIO (FT, IRFT, IRFT, IO, KIN, KOUT, NDIM, NDIM1) IF (IO.EG.0) THEN RETURN FND IF END IF GO TO 982 ``` ``` URITE(KOUT, 3)'ENTER-1/0 OPTIONS, COLUMN SIZE OF BT)' READ(KIN, 3, END-27)10, ICBT MSG-'TRUTH MODEL B MATRIX ENTRIES' CALL MMATIO (BT, IRFT, ICBT, IO, KIN, KOUT, NDIM, NDIM1) IF (IO.EG.8) THEN 2 RETURN END IF GO TO 982 GO TO 982 URITE(KOUT, 1)'ENTER-I/O OPTION, COLUMN SIZE OF GT)' READ(KIN, 1, END-27)IO, ICGT MSG-'TRUTH HODEL G NATRIX ENTRIES' CALL MMATIO (GT, IRFT, ICGT, 10, KIN, KOUT, HDIH, HDIH1) IF (IO.EQ.0) THEN RETURN 3 END IF GO TO 982 GD TO 982 4 URITE(KOUT, z)'ENTER- I/O OPTION, ROU SIZE OF HT)' READ(KIN, z, END-27)IO, IRHT HSG-'H MATRIX ENTRIES' CALL HHATIO (HT, IRHT, IRFT, IO, KIN, KOUT, HDIM, NDIMI) IF (IO.EQ.0) THEN RETURN END IF GO TO 982 CXXINDUT CONTROLLER MODEL 5 URITE(KOUT, z)'ENTER-I/O OPTION, FM MATRIX SIZE)' READ(KIN, z, END-27)IO, IRFM HSG-'CONTROLLER MODEL F MATRIX ENTRIES' URITE(KOUT, z)'ENTER THE HUNBER OF DETERMINISTIC STATES IN THIS MOD LEL)' URITE(KOUT, E) ENTER THE NUMBER OF DETERMINISTIC STATISTS TEAD(KIN, ±, END-27) NUMBER CALL HMATIO (FM, IRFM, IRFM, IO, KIN, KOUT, NDIM, NDIMI) IF (IO.EQ. 0) THEN RETURN END IF GO TO 982 URITE(KOUT, x) 'ENTER-I/O OPTION, COLUMN SIZE OF BM) ' READ(KIN, ±, END-27) IO, ICBM MSG-'CONTORLIER MODEL B MATRIX ENTRIES' CALL MMATIO (BM, IRFM, ICBM, IO, KIN, KOUT, NDIM, NDIMI) IF (IO.EQ. 0) THEN RETURN END IF RETURN END IF GO TO 982 URITE(KOUT,I)'ENTER-I/O OPTION, COLUMN SIZE OF GM)' READ(KIN,I,END=27)10,ICGM REGONTROLLER MODEL G MATRIX ENTRIES' CALL MMATIO (GM,IRFM,ICGM,IO,KIN,KOUT,NDIM,NDIMI) IF (10,EQ.8) THEN RETURN RETURN END IF GO TO 982 URITE(KOUT, 1) 'ENTER I/O OPTION, ROW SIZE OF NM)' READ(KIN, 1, END-27) IO, IRHM MSG-'THE CONTROLLER MODEL MEASUREMENT MATRIX, HM, CALL MMATIO(HM, IRHM, IRFM, 10, KIN, KOUT, NDIM, NDIM1) TE 'TO EO A' THEN 8 IF (ID.EQ.0) THEN RETURN ENDIF UNITE(KOUT, 1)'FT MUST BE ENTERED THRU OPTION 1 PRIOR TO USING THIS 1 OPTION.DO YOU WISH TO ABORT THIS OPTION, Y OR NO' READ(KIN, 97, END-27)MSG IF (MSG.EQ.'Y') THEN GO TO 982 END IF URITE(KOUT, 1)'ENTER I/O OPTION, IRFT IS ASSUMED SIZE OF POO' READ(KIN, 1, END-27)10 MSG. 'THE INITIAL COLLABIANCE MATERY POO' 26' MSG-'THE INITIAL COURRIANCE MATRIX, PO, IS' CALL MMATIO (PO, IRFT, IRFT, IO, KIN, KOUT, MDIM, MDIMI) IF (IO.EQ. 8) THEM RETURN END IF GO TO 982 URITE(KOUT, I) 'ENTER I/O OPTION, ICGT IS ASSUMED SIZE OF GT)' READ(KIN, I, END=27:10 MSG*'THE INPUT MOISE STRENGTH MATRIX GT IS' CALL MMATIO (GT, ICGT, ICGT, IO, KIN, KOUT, HDIM, HDIM1) IF (IO.EG.6) THEN BETIENN 10 END IF ``` ``` WRITE(KOUT,*)'ENTER I/O OPTION, IRHT IS ASSUMED SIZE OF RT)' READ(KIN,*,END=27)10 MSG-'THE MEASUREMENT HOISE STRENGTH MATRIX RT IS' CALL NMATIO (RT,IRHT,IRHT,IO,KIN,KOUT,NDIM,NDIM1) IF (IO.EQ.0) THEN 11 RETURN RETURN END IF. GO TO 982 URITE(KOUT, x)'ENTER I/O OPTION, ICGM IS ASSUMED SIZE OF GM)' READ(KIN, x, END=27) IO MSG='CONTROLLER MODEL INPUT NOISE STRENGTH MATRIX, GM' CALL MMATIO(GM, ICGM, ICGM, IO, KIN, KOUT, NDIM, NDIM1) IF (IO.EG.8) THEN RETURN ETD IF 12 RETURN END IF GO TO 982 URITE(KOUT,*)'ENTER I/O OPTION, IRMM IS ASSUMED SIZE OF RM)' READ(KIN,*,END=27)IO RSG-'CONTROLLER MODEL MEASUREMENT NOISE STRENGHT MATRIX, RM' CALL MMATIO(RM,IRMM,IRMM,IO,KIM,KOUT,NDIM,NDIM1) IF (IO.EG.0) THEN RETURN END IF GO TO 982 WRITE(KOUT, x)'FT MUST BE ENTERED THRU OPTION 1 PRIOR TO USING THIS 1 OPTION. DO YOU WISH TO ABORT THIS OPTION, Y OR NO' READ(KIN, 97, END=27)MSG IF (MSG.EQ.'Y') THEN GO TO 982 END IF URITE(KOUT, x)'ENTER I/O OPTION, IRFT IS ASSUMED SIZEOF XO' READ(KIN, x, END=27)IO MSG='THE INITIAL STATE VECTOR, XO, IS' CALL MUECIO (XO, IRFT, IO, KIN, KOUT, NDIM) RETURN 14 CALL MUECIO (XO, IRFT, IO, KIN, KOUT, NDIM) IF (IO.EQ.@) THEN RETURN RETURN END IF GO TO 982 URITE(KOUT, *)'BM MUST BE ENTERED THRU OPTION 6 OR 17 PRIOR TO USIN 1G THIS OPTION. DO YOU WISH TO ABORT THIS OPTION, Y OR N)' READ(KIN, 97, END * 27) MSG IF_(MSG. EQ. 'Y') THEN GO TO 982 END IF 15 WRITE(KOUT, *)'EHTER I/O OPTION, ICBM IS ASSUMED SIZE OF WWW)' READ(KIN, *, END-27)IO MSG-'THE CONTROL FUNCTION COST WEIGHTING MATRIX, WWW' CALL MMATIO(WWW, ICBM, ICBM, IO, KIN, KOUT, NDIM, NDIM1) TE (IO.FO.A) THEN IF (IO.EQ.8) THEN RETURN RETURN END IF END IF GO TO982 WRITE(KOUT, z)'FM MUST BE ENTERED THRU OPTION 5 OR 17 PRIOR TO USIN 1G THIS OPTION. DO YOU WISH TO ABORT THIS OPTION, Y OR N)' READ(KIN,97,EMD=27)RSG -- 'MSO EO 'Y') THEN 16 IF (MSG.EQ.'Y') THEN GO TO 982 END IF EMD IF URITE(KOUT, 1)'ENTER I/O OPTION, IRFN IS ASSUMED SIZE OF WXX)' READ(KIN, 1, END-27) IO RSG-'THE STATE COST WEIGHTING MATRIX, WXX' CALL MMATIO(WXX, IRFN, IRFN, 10, KIN, KOUT, NDIM, NDIM1) IF (IO.EG.@) THEN RETURN END IF URITE(KOUT, 1)'ALL CONTROLLER MODEL MATRICES HAVE BEEN SET EQUAL TO 1 THEIR TRUTH MODEL COUNTERPARTS' URITE(KOUT, 1)'FT, BT, GT, HT, GT, RT MUST BE ENTERED PRIOR TO USING THI 1S OPTION. THE NUMBER OF DETERMINISTIC STATES MUST BE ENTERED IN 1 THIS OPTION(FOR CONTROLLER MODEL).' URITE(KOUT, 1)' DO YOU WISH TO ABORT THIS OPTION, Y OR H)' READ(KIN, 97, END-27)MSG IF (MSG.EG.'Y') THEN GO TO 982 FND IF URITE(KOUT, x) ENTER THE NUMBER OF DETERMINISTIC STATES IN THE CONT ``` ``` IROLLER MODEL>' READ(KIN, 1, END-27) NUMDTS IRFM-IRFT FORMAT(A1) ICBM-ICBT ICGN-ICGT IRMM-IRMT CALL EQUATE(FM,FT,IRFT,IRFT) CALL EQUATE(BM,BT,IRFT,ICBT) CALL EQUATE(GM,GT,IRFT,ICGT) CALL EQUATE(GM,GT,IRFT,ICGT) CALL EQUATE(GM,GT,ICGT,ICGT) CALL EQUATE(GM,GT,IRMT,IRMT) GO TO 982 URITE(KOUT,$)'NOTE THAT FM AND BM MUST BE ENTERED THROUGH APPROPRI 1ATE OPTIONS PRIOR TO EXECUTING THIS OPTION. DO YOU WISH TO ABORT T 1HIS OPTION, Y OR NO' READ(KIN,97,END=27)MSG IF (MSG.EQ.'Y')THEN GO TO 982 END IF URITE(KOUT,$)'ENTER I/O OPTION, IRFM X ICBM ASSSUMED SIZE WXU)' IRHM-IRHT URITE(KOUT, *)'ENTER I/O OPTION, IRFN X ICBN ASSSUMED SIZE WXU)' READ(KIN, *, END-27)IO NSG-'THE CROSS (STATE-CONTROL) COST WEIGHTING NATRIX, WXU' CALL NMATIO(WXU, IRFN, ICBN, IO, KIN, KOUT, NDIN, NDIN1) IF (IO.EG.8)THEN RETURN END IF GO TO 982 WRITE(KOUT, X)' THIS OPTION STORES ALL MATRICES ON TO TAPE7, DO YOU I WISH TO ABORT THIS OPTION, YOR N)' READ(KIN, 97) MSG IF (MSG.EG.'Y') THEN GO TO 982 END IF WRITE(7, X) (FT(I, J), J=1, IRFT), I=1, IRFT), ((BT(I, J), J=1, ICBT), I=1, IR WRITE(7, X) ((FT(I, J), J=1, IRFT), I=1, IRFT), ((BT(I, J), J=1, IRFT), I=1, IR I((FM(I, J), J=1, IRFM), I=1, IRFM), ((BM(I, J), J=1, IRFM), I=1, IRFM) WRITE(7, X) ((GM(I, J), J=1, IRFM), ((BM(I, J), J=1, IRFM), I=1, IRFM), I=1, IRFM), ((PM(I, J), J=1, IRFM), I=1, IRFM), I=1, IRFM), ((PM(I, J), J=1, IRFM), I=1, IRFM), I=1, IRFM), I=1, ICBM), I=1, ICBM), I=1, ICBM), I=1, IRFM) WRITE(7, X) ((GT(I, J), J=1, ICGT), I=1, ICGT), ((RT(I, J), J=1, IRHM), I=1, IRMM) WRITE(7, X) ((UXU(I, J), J=1, ICBM), I=1, IRFM) GO TO 982 WRITE(KOUT, X)' THIS OPTION READS ALL MATRICES FROM TAPES, DO YOU RETURN URITE(KOUT, *)' THIS OPTION READS ALL MATRICES FROM TAPES, DO YOU USEN TO ABORT THIS OPTION, Y OR N)' READ(KIN, 97) MSG IF (MSG.EG.'Y') THEN GO TO 982 END IF URITE(KOUT.*)'DO YOU WISH TO REWIND TAPES BEFORE THE READ, Y OR NO' READ(KIN.97)MSG IF (MSG.EQ.'Y') THEN REWIND(8) REUIND(8) END IF READ(8, t, END-10033) IRFT, ICBT, ICGT, IRHT, IRFM, ICBM, ICGM, IRHM, NUMDTS READ(8, t, END-10033) ((FT(I,J),J-1, IRFT), I-1, IRFT), ((BT(I,J),J-1, ICB IT), I-1, IRFT), ((GT(I,J),J-1, ICGT), I-1, IRFT), ((HT(I,J),J-1, IRFT), I-1 I, IRHT), ((FM(I,J),J-1, IRFM), I-1, IRFM), (BM(I,J),J-1, ICBM), I-1, IRFM) READ(8, t, END-10033) ((GM(I,J),J-1, ICGM), I-1, IRFM), (HM(I,J),J-1, IRFM) I-1, IRHM), ((PD(I,J),J-1, IRFY), I-1, IRFM), I-1, IRFM) READ(8, t, END-10033) ((GT(I,J),J-1, ICGT), I-1, ICGT), ((RT(I,J),J-1, IRH IT), I-1, IRHT), ((OM(I,J),J-1, ICGM), I-1, ICGM), ((RM(I,J),J-1, IRHM)), I-1, IRHM), ((OM(I,J),J-1, ICGM), I-1, ICGM), ((RM(I,J),J-1, IRHM)), I-1, IRHM), ((OM(I,J),J-1, ICGM), I-1, ICGM), ((RM(I,J),J-1, IRHM)) 1 I-1, IRHM) RĒAD(8,%)((UXU(I,J),J*1,ICBM),I*1,IRFM) GO_TO_988____ URITE(KOUT, 1)'END OF, FILE ENCOUNTERED DURING READ OF TAPES' CONTINUE HDIM1-MSAU RETURN 10-6 END ``` ``` *DECK MEIGH SUBROUTINE MEIGH(A, AREV, AIEV, CURSZA, UM1) CHARACTER MSG:68 DIMENSIONA(NDIM, NDIM), AREV(NDIM), AIEV(NDIM), UM1(NDIM, NDIM) DIMENSION COM1(1), COM2(1) COMMON / MAIN!/NDIM, NDIM1, COM1 COMMON / INOU/ KIN, KOUT, KPUNCH COMMON / MAIN!/ COM2 COMMON / MAIN!/ COM2 COMMON / MAIN!/ MSG C THE CALLING ROUTINE MUST SUPPLY A WORKING NATRX NDIM X NDIM --UM1 CXXXFIND THE EIGENVALUES OF A , NR-0 TELLS THE ROUTINE TO CALCULATE C EIGENVALUES ONLY C NDIM MUST BE THE DIMENSION OF A IN THE CALLING PROGRAM C CURSZA IS THE CURRENT SIZE OF A NR-0 SUBROUTINE MEIGH(A, AREV, AIEV,
CURSZA, UM1) NR-6 C1-1.0 CALL IDNT(CURSZA, MM1, C1) *I CURSZA X CURSZA CALL EIGEN(CURSZA, A, AREU, AIEU, MM1, NR) C MM1 10-5 NSAU+NDIMI MDIM1-NDIM MSG-'EAL PARTS OF THE EIGENVALUES ' CALL MUECIO (AREV, CURSZA, IO, KIM, KOUT, NDIM) MSG-'IMAG PARTS OF THE EIGENVALUES ' CALL MUECIO (AIEV, CURSZA, IO, KIM, KOUT, NDIM) NDIR1-NSAU END END SUBROUTINE CDTCON(FM.BM.UXX,UUU.GCSTR.IRFM.ICBM.UM1,UM2, 14M3,UM4,UM5,UM6,UXU.FPRIM,UXXPRM) CHARACTER MSGIGE DIMENSIONEM(HDIM, HDIM), WXX(HDIM, HDIM), BM(HDIM, HDIM), WUU(HDIM, HDIM), GCSTR(HDIM, HDIM) DIRENSION UNI(NDIM), WM2(NDIM, NDIM), WM3(NDIM, NDIM), WM4(NDIM, NDIM), WM3(NDIM, NDIM), WM4(NDIM, NDIM), WM3(NDIM, NDIM), WM4(NDIM, WM COMMON /MAINI/NDIM, NDIM1, COM1 COMMON / INOU/ KIN, KOUT, KPUNCH COMMON /MAUNS/ MSG CREADETERMINISTIC CONTROLLER GRIN CALCULATION--- HODULE 8 1 THIS MODULE COMPUTES THE STEADY STATE DETERMINISTIC CONTROLLER GAIN MATRIX, GCSTAR*(UUUI)(BMT)(KCSSPM). UUUI IS THE INVERSE OF T CONTROL COST DEIGHTING MATRIX, KCSSPM IS THE STEADY STATE SOLUTION TO D(KC)/DT*(FMT)(KC)+(KC)(FM)+UXX-(KC)(BM)(UUUI)(BMT): WXX IS THE COST WEIGHTING MATRIX ON THE STATES KLIENMAN ROUTINES ARE EXTENSIVELY USED IN THIS MODULE TRANSFORM SYSTEM SO THAT UXU NOT-0 CAN STILL BE HANDLED BY KLEINMAN ROUTINES, SEE KUAKERNAAK AND SIVAN'S BOOK, PAGE 322 CALL PRIMIT(UM1, DUU, ICBM, GCSTR, UXU, IRFM, BM, UM2, FPRIM, UXX, UXXPRM, 1 FM) TT-1 CALL TRANS2(IRFH, ICBH, BH, UM2) C UM2-BHT | ICBH X IRFH C NOW HAVE FPRIM, WXXPRM CAN USE RICCATI SOLVER FOR KCSSPM IM2-BHT ICBH X IRFH CALL EQUATE(UM1, MUU, ICBH, ICBH) GMINU DESTROYS THE CALLING ARRAY CALL GHINU(ICBH, ICBH, MM1, MM3, NR, MT) CALL GMINU(ICBM, ICBM, UM3, MR, MT) C UM3-UUUI ICBM X ICBM----MR IS AN ERROR INDICATOR IF (MR.ME.ICBM) THEN PRINTI, 'AN ERROR OCCURRED IN INVERTING UUU, MR-', MR, 'ICBM-', ICBM END IF CALL EQUATE(UM1, UM3, ICBM, ICBM) C UM1-UUUI SAVE FOR LATER COMPUTATIONS CALL MATI(UM3, UM2, ICBM, ICBM, IRFM, UM4) C UM4-(UUUI)(BMT) ICBM X IRFM C MOU CALL RICCATI EQUATION SOLUER CALL MATI(BM, UM4, IRFM, ICBM, IRFM, UM3) C UM3-BM(UUUI)(BMT) IRFM X IRFM CALL MRIC(IRFM, FPRIM, UM3, UXXPRM, UM2, UM6) C UM3-KCSSPM IRFM X IRFM C UM6-FM-BM(UUUI)(BMT)(KCSSPM)---I DONT USE THIS RESULT MSG-'KCSSPM FOR THE DETERMINISTIC CONTROLLER IS' 10-5 ``` ``` MSAU-NDIRI NDIM1-NDIM NDIM: NDIM CALL MMATIO(UMZ, IRFM, IRFM, IO.KIN, KOUT, NDIM, NDIM:) NOU CALCULATE OPTIMAL GAIN MATRIX GCSTAR, MOTE I NEED THE NEGATIVE OF GCSTAR FOR THE CONTROL LAW GENERATION FROM AN LOG CONTROLLER, AND THIS WILL BE THE GCX REGUIRED IN THE PERFORMANCE CCC ¢ ANALYSIS ROUTINE NDIN1-NSAU C NOU HAUE KCSSPM . CO C RECALL WUII IN UMI CALCULATE GCSTR-UUUI(BHT(KCSSPH)+UXUT) C1=1.8 CALL MAT4A(BM, UMZ, ICBM, IRFM, IRFM, UM4) CALL TRANS2(IRFM, ICBM, UXU, UM3) CALL MADD1(ICBM, IRFM, UM4, UM3, UM2, C1) CALL MAT1(UM1, UM2, ICBM, ICBM, IRFM, GCSTR) HSAV-HDIM1 IO-5 C GCSTR ICBN X IRFN C HDIMI-HDIM MSG-'THE OPTIMAL STEADY STATE FEEDBACK GAIN MATRIX, GCSTR'CALL MMATIO(GCSTR, ICBN, IRFM, IO, KIN, KOUT, MDIM, MDIM1) NDIR1-NSAU Ĉ END EDECK CKFTR SUBROUTINE CKFTR(FM.GM.R.HM.NUNDTS,RKFSS.G.UM1,UM2, 1UM3,UM4,UM5,UM6,IRFM,IRHM.ICGM,F2,H2,BM.ICBM) CALLING PROGRAM MUST SUPPLY EIGHT WORK SPACE ARRAYS CTHIS ROUTINE CALCULATES THE KALMAN FILTER GAINS UNEN C GIVEN THE FM.HM. GM AND R MATRICES AND THE NUMBER OF C DETERMINISTIC STATES. THE CONTROLLER MODEL MUST BE C SPECIFIED SUCH THAT ALL THE DETERMINISTIC STATES APPEAR C FIRST AND TOGETHER, THAT IS CD/DT(X1,X2,...XK,XL,XM,...XH)TF1 0 BIJ. WHERE THE DIMENSION OF THE ZERO VECTOR IS K AND THE RKFSS IS THE STEADY STATE KALMAN FILTER GAIN MATRIX FOR THE N-K STOCHASTIC STATES. THIS AUGMENTED MATRIX IS RETUTNED IN RKFSS ALSO NOTE THAT IN ORDER TTO GENERATE THE KALMAN FILTER, ONLY MEASUREMENTS OF STACHASTIC STATES ARE NEEDED SO THE H MATRIX IS MEASUREMENTS OF STACHASTIC STATES ARE NEEDED SO THE H MATRIX IS REDUCED ACCORDINGLY. CHARACTER MSGISO, MSGIXI DIMENSION F2(MDIM, MDIM), H2(MDIM, MDIM), FM(MDIM, MDIM), GM(MDIM, MDIM), 1 R(MDIM, MDIM), HM(MDIM, MDIM), UM1(MDIM, MDIM), Q(MDIM, MDIM), 1 UM2(MDIM, MDIM), UM3(MDIM, MDIM), UM4(MDIM, MDIM), UM5(MDIM, MDIM) 1 JUME(MDIM, MDIM) REAL RKFSS(MDIM, MDIM), BM(MDIM, MDIM) DIMENSION COMI(1), COM2(1) COMMON / MAINZ/COM2 COMMON / TNOUL KIN, KOUT, KPUNCH COMMON / INOU/ KIN, KOUT, KPUNCH COMMON /MAUNS/ MSG CEERKALMAN FILTER STEADY STATE GAIN---- MODULE & & RKFSS=(PMSS)(HMT)(RI), WHERE PM IS THE STEADY STATE SOLUTION TO TH RICCATI EAUATION D(PM)/DI=FM(PM)+PM(FMT)+GM(G)(GMT)-PM(HMT)(RI)(HM)(PM) READ(KIN,11)MSG1 NUMSAV-NUMDTS IF (MSG1.EQ.'Y') THEN URITE(KOUT,1)'ENTER THE NEW VALUE OF NUMDTS FOR THIS RUN' READ(KIN,1)NUMDTS ``` ``` IDS-MUMDTS+1 DO 2112 I=IDS,IRFM II=I-NUMDTS DO 2112 J=IDS,IRFM JJ=J-NUMDTS F2(JJ,II)=FM(I,J) IRF2=IRFM-NUMDTS D0 2113 1-1,IRHM D0 2113 J-IDS,IRFM JJ-J-NUMDTS 13 H2(I,J)=HM(I,J) NOW FORM B2.G2 D0 2114 I=ID5,IRFM II=I-NUNDTS D0 2114 J=1,ICGM 14 UM1(II,J)=GM(I,J) UM1 =G2 IRF2 X ICGM D0 2115 I=ID5,IRFM II=I-NUMDTS D0 2115 J=1,ICBM 15 UM4(II,J)=BM(I,J) UM4 =B2 IRF2 X ICBM IRM=IRMM CALL MAT3(IRF2.ICGM H2(I,JJ)=HM(I,J) C UM4 CALL MAT3(IRF2,ICGM,UM1,Q,UM2) C UM2-GN(Q)(GNT) IRF2 X IRF2 -- USED AS 'Q'IN KLIEHMAN RICCATI ROUTINE URITE(KOUT,I)'DO YOU WISH TO MODIFY Q BY THE DOYLE AND STEIN TECNI 1QUE, Y OR N' READ (KIN,11)MSG1 FORMAT(A1) IF (MSG1.EG.'Y') THEN CALL DASI(UME,UM4,UM1,ICBM,UM3,IRFM) END IF MT-1 CALL EGUATE (UM1, R, IRH2, IRH2) CMIMU DESTROYS THE CALLING ARRAY CALL GMINU (IRH2, IRH2, UM1, UM3, MR, MT) IF (MR.NE. IRH2) THEN URITE(KOUT, x)'MR*', MR, 'IRH2*', IRH2 URITE(KOUT, x)'R-INVERSE IS FOULED UP' C LMS- H2T(RI) IRF2 X IRH2 CALL MAT1(LMS, H2, IRF2, IRH2, IRF2, LM3) C LM3- H2T(RI)(H2) IRF2 X IRF2 CALL MRIC(IRF2, F2, LM3, LM2, LM6, LM4) C NOU CALL RICCATI EQUATION SOLVERTO GET PMSS C LM6-PMSS IRF2 X IRF2 CALL MAT1(LM6, LM5, IRF2, IRF2, IRH2, LM1) C LM1-RKFSS IRF2 X IRH2 IO-5 FORM RKFSS WITH ZEROS ADDED FOR DETER. STATES. PRINTE, 'MUMDTS-', NUMDTS IF (NUMDTS.NE.@)THEN DO 2119 J-1, IRMM DO 2118 1-1, NUMDTS RKFSS(1,J)=0 DO 2119 I • IDS, IRFM II • I • NUMDTS 2112 RKFSS(I,J)=UM1(II,J) 2119 ELSE ELSE CALL EQUATE(RKFSS, UM1, IRFM, IRHM) END IF MSG'STEADY STATE KALMAN FILTER GAIN MATRIX, RKFSS' CALL MMATIO(RKFSS, IRFM, IRHM, IO, KIN, KOUT, NDIM, NDIM) NUMLTS-NUMSAU EDECK FRMAUG ECK FRMAUG SUBROUTINE FRMAUG(Q.R.FT.BT.GCZ.HT.GCX.BCZ.FC.GCY.BCY.GT.XO.PO. 1 FA.BA.GA.GA.GUA.UM1.UM2.UMA.UMB.UMC.UMD.UME.UMF. 1 MXA.PXA.RA.PXUA.GCZA.IRY.IFLLCZ.IFLGSD) THIS ROUTINE FORMS A SET OF AUGMENTED MATRICES NEEDED BY THE PERFORMANCE ANALYSIS ROUTINES DIMENSION Q(NDIM.NDIM).R(NDIM.NDIM).FT(NDIM.NDIM) ``` ``` 1,BT(NDIM,NDIM),GCZ(NDIM,NDIM),HT(NDIM,NDIM),GCX(NDIM,NDIM), 1 BCZ(NDIM,NDIM),FC(NDIM,NDIM),BCY(NDIM,NDIM),GT(NDIM,NDIM), 1 XO(NDIM),PO(NDIM,NDIM),UMI(NDIM,NDIM),UM2(NDIM,NDIM), 1 DIMENSION FACNDIMZ,NDIMZ),BA(NDIMZ,NDIMZ),GA(NDIMZ,NDIMZ), 1 GA(NDIMZ,NDIMZ),UMA(NDIMZ,NDIMZ),UMB(NDIMZ,NDIMZ),UMF 1 (NDIM,NDIM),GCY(NDIM,NDIM),PXA(NDIMZ,NDIMZ),RA(NDIMZ,NDIMZ), 1 -GCZA(NDIMZ,NDIMZ),PXVA(NDIMZ,NDIMZ),GUA(NDIMZ,NDIMZ) PEAL NXA(NDIMZ) 1 -GCZA(NDIMZ,NDIMZ),PXVA(NDIMZ,NDIMZ),GUA(NDIMZ,NDIMZ) REAL MXA(NDIMZ) INTEGER IFLGCZ CHARACTER MSGX60 DIMENSION COM1(1),COM2(1) COMMON /MAIN4/NDIMZ,NDIM3 COMMON /MAIN4/NDIMZ,NDIM3 COMMON /MAIN1/NDIM,NDIM1,COM1 COMMON /MAIN1/NDIM,NDIM1,COM1 COMMON / INOU/ KIN,KOUT,KPUNCH COMMON /MAUN5/ MSG COMMON /MAUN5/ MSG COMMON /MAUN5/ MSG IRHT,IRGA,10,LQG,IRHN,NUMDTS URITE(KOUT,X)' ENTER A S IF VCU WANT ALL THE AUGMENTED MATRICES PR INTED OUT, A 6 FOR HO MATRICES TO BE PRINTED)' READ(KIN,X)IO IRFA+IRFT+IRFM IRFA-IRFT+IRFM NSAUL-NDIM NSAUZ-NDIMI NSAU3 • NDIME C1222FORM AUGMENTED MATRICES THAT ARE REQUIRED WHEN FORMING XA C WA-(WT UT)T IMPLIES THAT GA- Q 9 C C C FORM QA IRQA X IRQA, IRQA-IRHT+ICGM C FOR EQUIVALENT DISCRETE TIME SYSTEMS IN IF(IFLGSD.EQ.0)THEN IRGA. IRFT+IRHT IRO-ICGT ELSE IRQ-IRFT END IF DO 2703 I-1, IRQ DO 2703 J-1, IRHT UM1(I,J)=0 DO 2704 I=1,IRHT DO 2704 J=1,IRQ 2764 UM2(I,J)+0 IFORM+1 NDIM3-MSAU3 NDIN2-NSAU1 CALL AUGMAT(UM2,R,UMD, IFORM, IRHT, IRQ, IRHT, IRHT) CALL AUGMAT(Q,UM1,UMC, IFORM, IRQ, IRQ, IRQ, IRHT) ICQA-IRQ+IRHT IROA-ICOA IFORM-2 NDIRZ-MSAU3 CALL AUGMAT(LMC, UMD, QA, IFORM, IRQ, ICQA, IRHT, IRQA) MSG-' THE AUGMENTED Q MATRIX IS , QA' CALL MMATIO(QA, IRQA, IRQA, 10, KIN, KOUT, MSAU3, MSAU3) IMA-MSAU3-IRFT INITIALIZE PXA MXA AND STORAGE VARIABLES DO 5105 IMXA-1, MSAU3 MXA(IMXA)-0 DO 5104 IMXA-1, TEPP mxa(Imxa)=0 DO 5100 Imxa=1, IRFT mxa(Imxa)=x0(Imxa) msG=" THE Initial xa uector Is" call muecio(mxa, Irfa, Io, Kin, Kcut, nsau3) DO 5101 IPxa=1, IRFT DO 5102 JPxa=1, IRFT PXa(IPxa, JPxa)=PO(IPxa, JPxa) DO 5101 JPx=1, IMa JPxa=JPxx=IFT 5105 5182 JPXA-JPX+IRFT PXA(IPXA, JPXA)=0 DO 5103 IPX+1, IMA IPXA=IPX+IRFT 5101 IPAH-IPATRY | DO 5103 JPXA-1, IRFA PXA(IPXA, JPXA)-0 MSG-' THE INTITIAL COURRIANCE MATRIX, PXA IS' CALL MMATIO(PXA, IRFA, IRFA, IO, KIN, KOUT, NSAU3, NSAU3) ``` ``` CBIIPXUA CALCULATION--- REQUIRED ONLY FIRST TIME THROUGH LOOP C PXUA- ST(GCZ) R C 1/2 BCZ R TO USE THE KLIENMAN MULTIPLY ROUTINES, THE DECLARED DIMENSION OF ARRAY ARGUMENTS MUST BE THE SAME. THEREFORE IT IS NECESSARY TO FORM GCZA SUCH THAT GCZA(I,J)-GCZ(I,J) FOR I-1,IRHT, AND J-1, ICBN, AND ZERO ELSEUMERE THE SAME REASON REQUIRES CALCULATION OF RA IT-MSAU3-IRHT JT-NSAU3-ICBM JT-MSAU3-ICBM DO 6013 IG-1,IRHT DO 6014 JG-1,ICBM GCZA(IG,JG)*GCZ(IG,JG) DO 6013 JG-1,JT JGA*ICBM+JG GCZA(IG,JG)*0 DO 6015 IG-1,IT IGI*IG+IRHT DO 5015 JG-1,MSAU3 GCZA(IGI,JG)*0 IR-MSAU3-IRHT DO 6017 TBIT 6014 6013 6815 IR-NSAU3-IRHT DO 6017 IRI-1,IRHT DO 6017 JRI-1,IRHT DO 6017 JRI-1,IRHT DO 6016 JRI-1,IR DO 6016 JRI-1,IR JRJ-JRI+IRHT 6016 RA(IRI,JRJ)-0 DO 6018 IRI-1,IR IRII-IRI+IRHT DO 6018 JRI-1,NSAU3 6018 RA(IRII,JRI)-0 C RA - R IN UPPER LEFT PARTITION,ZERO ELSEUHERE IF((IFLGCZ.EG.0).AND.(IFLGSD.EG.0)) THEN C CALCULATE PXUA ONLY FOR GCZ NOT EGUAL TO ZERO MATRIX AND NOT FOR S-D C RECALL THAT (BT(GCZ) BCZ)T IS THE RIGHR PARTITION OF GA DO 6000 IPXA-1,IRHT IPA-IPXA+ICGT IPA-IPXA+ICGT DO 6000 JPXA-1,IRFA PXUALJPXA,IPXA)-GA(JPXA,IPA) NDIM-MSAU3 _NDIM1=NSAU3+1 _CALL SCALE(UMF, PXUA, IRFA, IRHT, C1) CALL MATI(UMF, RA, IRFA, IRHT, IRHT, PXVA) C FUXA-PXAUT IRFA X
IRHT MSG-' CROSS COUARIANCE, PXVA IS' CALL MMATIO(PXVA, IRFA, IRHT, IO, KIN, KOUT, NSAU3, NSAU3) FA= FA11 FA12 *FT+BT(GCZ)(HT)" *FA21 FA22 *BCZ(HT) BT(GCX) FĈ Czziform FA NDIMI-NSAVI+1 NDIM-MSAUL CALL MATI(ST,GCZ,IRFT,ICBT,IRHT,UM1) C umi=ST(GCZ) IRFT × IRHT CALL MATI(UMI, MT, IRFT, IRMT, IRFT, UM2) C UM2- BT(GCZ)MT IRFT X IRFT C UM2. BT(GCZ)HT IRFT X IRFT C1=1.8 CALL MADD1(IRFT,IRFT,FT,UM2,UM1,C1) C UM1. FA11 IRFT X IRFT IF (ICBM.HE.ICBT)THEN URITE(KOUT,I)'ICBM.',ICBM.',ICBT.',ICBT URITE(KOUT,I)'BT AND BM ARE NOT THE SAME SIZE— UILL CAUSE ERRORS' END IF CALL MAT1(BT,GCX,IRFT,ICBT,IRFM,UM2) C UM2.FA12 IRFT XIRFM ``` ``` IFORM*1 MDIM2*NSAU1 CALL AUGMAT(UM1, UM2, UMA, IFORM, IRFT, IRFT, IRFT, IRFM) C UMA* (FA11 FA12) IRFT x IRFT+IRFM CALL MATI(BCZ, HT, IRFM, IRHT, IRFM, UM1) C UM1* FA24 IRFM x IRFT CALL AUGMAT(UM1, FC, UMB, IFORM, IRFM, IRFT, IRFM, IRFM) C UM5* (FA21 FA22) IRFM x IRFM+IRFT NDIM2*NSAU3 EUAZH-SEIDH IFORM-2 IRFA-IRFT+IRFM ICFA-IRFA CALL AUGMAT(UMA, UMB, FA, IFORM, IRFT, IRFA, IRFM, ICFA) MSG-'THE AUGMENTED F MATRIX FA IS' CALL MMATIO(FA, IRFA, IRFA, IO, KIM, KOUT, NSAV3, NSAV3) IRFA X IRFA C FA CILIFORM BA - - - FOR REGULATOR CASE , NOT REGULRED Y=0 CALL MATI(BT,GCY, IRFT, ICBT, IRY, UM1) C UM1: BT(GCY) IRFT X IRY TEORM-2 HDIM2-NSAU1 CALL AUGMAT(UM1, BCY, BA, IFORM, IRFT, IRY, IRFM, IRY) MSG-' THE AUGMENTED B MATRIX BA, IS' CALL MEATIO(BA, IRFA, IRY, IO, KIN, KOUT, MSAU3, MSAU3) BA IRFA X IRY CALL AUGMAT(UM1.BCY.BA, IFORM, IRFT, IRY, IRFM, IRY) MSG=' THE AUGMENTED B MATRIX BA, IS' CALL MMATIO(BA, IRFA, IRY, IO, KIN, KOUT, NSAU3, NSAU3) BA IRFA CITIFORM GA BT(GCZ) GA- CALL MAT1(BT,GCZ,IRFT,ICBM,IRHT,WM1) BT(GCZ) IRFT X IRHT IFORM-1 IFORM=1 - CALL AUGMAT(GT,UM1,UMC,IFORM,IRFT,IRQ,IRFT,IRHT) C RECALL IRQ=ICGT FOR CONTINUOUS SYS,=IRFT FOR S-D SYS C UMC= (GT BT(GCZ)) IRFT X IRHT+IRQ D0 3001 IR=1,IRFM D0 3001 IC=1,IRQ 3001 UM1(IR,IC)=0 CALL AUGMAT(UM1,BCZ,UMD,IFORM,IRFM,IRQ,IRFM,IRHT) C UMD=(0 BCZ) IRFM X IRQ+IRHT ICGA-IRQ+IRHT EVARH-SHIDN CALL AUGMAT(UMC,UMD,GA,IFORM,IRFT,ICGA,IRFM,ICGA) MSG-' THE AUGMENTED G MATRIX GA, IS' CALL MMATIO(GA,IRFA,ICGA,IO,KIN,KOUT,NSAU3,NSAU3) C GA GUA-GCZ(HT) GO NDIM-NSAV1 NDIMI-NSAV1+1 GCX) CALL MATI(GCZ, HT, ICBT, IRHT, IRFT, UM2) C UM2- GCZ(HT) ICBT X IRFT IFORM-1 CITITITALIGMENTED SYSTEM MATRICES HOW AVAILBLE FOR COMPUTATION NDIM-MSAU1 NDIM1-MSAU2 NDIM2-MSAU3 NDIN3-NSAU4 IDECK PERFAL PERT NL SUBROUTINE PERFAL(IRY, IFLGCZ, MXA, GCY, GUA, PXA, PXUA, IFLGSD, RA, GCZA, YD, EAT, INTGA, UME, UMF, PUU, UM1, MUOUT, MXTOUT, PUOUT, PXTOUT, MXAMIN, MXAMAX, PXTMIN, PXTMAX, MUMIN, MUMAX, PUMIN, PUMAX, MU, INTSA, ``` ``` CHARACTER MSG:60 CHARACTER MSG:60 REAL UH1(NDIM, NDIM), EAT (NDIM2, NDIM2), INTGA(NDIM2, NDIM2), UME(NDIM2, NDIM2), UMF(NDIM2, 1 NDIM2), UU3(NDIM2), UU4(NDIM2), 2 NA(NDIM2), PXA(NDIM2, NDIM2), PXUA(NDIM2, 1 NDIM2), MUOUT(NDIM), MXTOUT(NDIM), PXTOUT(NDIM), PUGUT(NDIM), 1 YD(NDIM3), MXAMIN(NDIM), MXAMAX(NDIM), NUMIX(NDIM), MUMAX(NDIM), 2 PXTHIN(NDIM), PXTHAX(NDIM), PUMIN(NDIM), PUMAX(NDIM), GCZA 1 (NDIM2, NDIM2), RA(NDIM2, NDIM2), GUA(NDIM2, NDIM2), GCY(NDIM, 1 NDIM), INTBA(NDIM2, NDIM2) INTEGER IFLGCZ DIMENSION COM1(1), COM2(1) REAL MU(NDIM), PUU(NDIM2, NDIM2) COMMON /RATIM/ RNTIME, DELTIM COMMON /MAINA/NDIM2, NDIM3 COMMON /MAINA/NDIM2, NDIM3 COMMON /MAINA/NDIM3, NDIM1, COM1 COMMON /MAINA/NDIM3, NDIM1, COM1 COMMON /MAINA/NDIM, NDIM1, COM1 COMMON /MAINA/NDIM, NDIM1, COM1 COMMON /MAINA/NDIM, NDIM1, COM1 COMMON /MAINA/NDIM, NDIM1, COM1 COMMON /MAINA/NDIM, ICBT, ICBM, ICFA, ICGA, ICGM, ICGT, ICGA, IRFA, IRFM, IRFT, 1 IRHT, IROA, IO, LGG, IRHM, NUMDTS NSAVI-NDIM NSAU1 - NDIM NSAU2 - NDIM1 SMICH-EURZH EMICH-PURZH CXXXIPERFORMANCE ANALYSIS ROUTINE C THIS IS A CONTINUOUS TIME MEASUREMENT PERFORMANCE ANALYSIS C ROUTINE FOR EVALUATING CONTINUOUS TIME CONTROL SYSTEMS DRIVEN BY C WHITE GAUSSIAN NOISE. IT COMPUTES THE MEAN AND COVARIANCE OF THE C OF THE TRUTH MODEL STATES, THE CONTROLLER STATES, AND THE CONTROLS C GENERATED. A SET OF AUGMENTED MATRICES IS USED TO DO THE C CALCULATIONS——-Y*(XT USTARIT, XA*(XT XM)T...THE PERFORMANC C ANALYSIS ROUTINE IS DEVELOPED IN A MASTERS THESES FOR AIR FORCE C INSTITUTE OF TECHNOLOGY BY ERIC LLOYD, TITLE 'ROBUST CONTROL C SYSTEM DESIGN' -THE PERFORMANCE CXXXMXA,PXA CALCULATION--- THE MEAN AND COURRIANCE OF THE XA VECTOR FOUND USING SOLUTION FORMS OF THE PROPAGATION EQUATIONS C KLIENMAN ROUTINES ARE USED TO PROVIDE THE SOLUTIONS C IN THE FOLLOWING TWO EQS. THE FIRST OCCURRANCE OF PXA OR MXA C IS THE VALUE AT TIME T+DELTIM. THE SECOND ----AT TIME T PXA=EAT(PXA)EATT+INTGA MXA=EAT(MXA)+INTBA SEE DEFINITIONS BELOW FOR EAT ,INTGA, 00000000000 NOTE SINCE THIS PROGRAM CONSIDERS.ONLY THE REGULATOR CASE, Y- THE DESIRED INPUT- IS ASSUMED - ZERO MXAD+(E(XO) +)T +(XO +)T PXAO+ PO .0 E-THE EXPECTED VALUE OPERATOR EAT EXP(FARTIRE) (P(FATTIME) (INTEG(EAT)BA FOR CONTINUOUS TIME SYSTEMS BAD FOR DISCRETE SYSTEMS (INT(EAT(GA)GA(GAT)EATT) FOR CONT TIME SYSTEMS GDA(GDA)GDAT FOR DISCRETE TIME SYSTEMS INTEG (EAT)BA INTGA- LCGUNT-0 IRN-MINT(RNTIME/DELTIM) WRITE(KOUT, 1) 'ENTER A C IF YOU WANT NO PRINTS OF PXA. PUU, M 1 AND MU MATRICES DURING THE PERFORMANCE ANALYSIS, ELSE ENTER 1 NUMBER OF TIME INCREMENTS ECTWEEN PRINTS(THERE ARE ', IRN, ' T 1 TIME INCREMENTS IN THIS RUN)>' READ(KIN, 1) IPCHTL IF (IPCHTL.EG.C) THEN IO-0 ELSE IO-5 END IF END IF DO 5003 IN-1, MSAU1 PUU(IM, IM)-8 MU(IM)-8 ``` 1 003,004) ``` MXAMIN(IN)-0 MAMAX(IN)=0 PXTHIN(IN)=0 PXTMAX(IN)=0 MUMIN(IN)-0 MUMAX(IN)=6 PUMAX(IN)=6 PUMIN(IN)=6 CONTINUE URITE(KOUT, 1)'ENTER THE NUMBER OF SAMPLE PERIODS DESIRED BETWEEN 1 PLOT POINTS(MAX 1800 PLOT POINTS) THERE ARE ', IRN,' SAMPLE PERIOD IS REQUESTED FOR THIS RUN)' READ(KIN, 1) IPLTPS DELPLT-DELTIMIPLTPS DO 5000 ITLNP-1, IRN C IF(10.EQ.5) THEN JJ-ITLMP-1 IPNT-MOD(JJ,IPCNTL) IF((IPNT.EQ.0).OR.(ITLMP.EQ.IRM)) THEN TIME-JJXDELTIM WRITE(KOUT, #)'TIME - ', TIME MSG. MSG. PXA'- CALL MMATIO(PXA, IRFA, IRFA, IO, KIN, KOUT, NSAU3, NSAU3) MSG. PUU' CALL MMATIO(PLU, ICBM, ICBM, IO, KIN, KOUT, NSAU3, NSAU3) MSG. MXA' PXA'- CALL MUECIO(MXA, IRFA, 10, KIN, KOUT, MSAU3) MSG-'MU' CALL NUECIO(MU, ICBM, IO, KIM, KOUT, NSAU1) END IF END IF END IF NOW WANT TO STORE FOR PLOTTING, MXT,PXX,MU,PUU DO 123 IWR*1,IRFT MXTOUT(IWR)*MXA(IWR) PXTOUT(IWR)*PXA(IWR,IWR) MXAMAX(IWR)*MAX(MXAMAX(IWR),MXA(IWR)) PXTHAX(IWR)*MAX(MXAMAX(IWR),MXA(IWR)) PXTHM(IWR)*MIN(PXTHIN(IWR),PXA(IWR,IWR)) PXTHM(IWR)*MIN(PXTHIN(IWR),PXA(IWR,IWR)) DO-124 IWR*1,ICBM MUDUT(IWR)*MUSHR) PUOUT(IWR)*PUJ(IWR,IWR) MUMMX(IWR)*MIN(MUMMX(IWR),MU(IWR)) MUMMX(IWR)*MAX(MUMMX(IWR),MU(IWR)) 123 NUMAX(IUR) - MAX(MUMAX(IUR), MU(IUR)) PUMAX(IUR) - MAX(PUMAX(IUR), PUU(IUR, IUR)) PUMIN(IUR) = MIN(PUMIN(IUR), PUU(IUR, IUR)) 124 CIXXXXXXX CITIES NO CROSS CORRELATION TERMS ARE PLOTTED NDIM6-NSAV1 IPTCTL-MOD(JJ, IPLTPS) IF (IPTCTL-EQ.0) THEN CALL STORED(LQG, RNTIME, DELPLT, LCOUNT, IRFT, IRFT, ICBM, ICBM, EXTOUT, PXTOUT, MUOUT, PUOUT, NDIME) 1 MXTOUT, PXTOUT, MUDUT, PUOUT, NDIME) LCOUNT-LCOUNT+1 END IF C MOTE THAT YD IS RESTRICTED BY VALUE OF LCOUNT TO BE CONSTANT C BETWEEN PLOT POINTS IF (LCOUNT.GT.1000)THEN C RESET LCOUNT LCOUNT-1000 END IF CIXIUPDATE PXA, MXA C EUAZH-MIDH ndin-nsau3+1 ndim1-nsau3+1 call mat3(IRFA, IRFA, EAT, PXA, UME) CILL MADDICIRFA, IRFA, UME, INTGA, PXA, C1) CILIPXA AT NEW TIME NOW AVAILABLE C MXA+ EAT(MXAD)+INTEG(EAT(BA))(YD) DO 1814 IK-1, IRFA UU3(IK)=0 DO 1815 IK=1, IRFA DO 1815 IJ-1, IRFA ``` and the state of t ``` 1815 UU3(IK)-UU3(IK)+EAT(IK,IJ)#MXA(IJ) DO 1812 IMR-1,IRFA 1812 UU4(IMR)-INTBA(IMR,1)#YD(LCOUNT) DO 1813 IJ+1, IRFA 1E13 MXA(IJ)=UU3(IJ)+UU4(IJ) CIIMXA AT NEW TIME NOW AVAILABLE CIIMU, PUW CALCULATION FOR ZERO MEAN MEASUREMENT NOISE C MU-GUA(MXA)+GCZ(MVT)+GCY(YD)....MVT, THE MEAN OF NOISE V ASSUMED +0 X1-YD(LCOUNT) NDIM-NSAU1 NDIN1-NSAU1+1 CALL SCALE(UM1,GCY,ICBM,IRY,X1) ICBM X 1 GCY (YD NDIM-NSAU3 C 481 = NDIM1-NSAU3+1 DO 1817 IJ-1,ICBM HU3(IJ)-0 1217 C PUU-GUA(PXA)GUAT CXXXXXIFLGCZXXXXX IF (IFLGCZ.EQ.0) THEN SINCE GCZ NOT EQUAL TO ZERO CALCULATE OTHER TERMS OF PUU IF (IFLGSD.EQ.0) THEN C DONT DO THIS FOR S-D CASE CALL MAT1(GUA, PXUA, ICBM, IRFA, IRHT, UMF) CALL MAT4(UMF, GCZA, ICBM, IRHT, ICBM, UME) C1=1.0 CALL MADD1(ICBM,ICBM,PUU,UME,UMF,C1) C LMF-GUA(PXA)GUAT+GUA(PXVA)GCZT CALL MAT4(GCZA,PXVA,ICBM,IRHT,IRFA,PUU) CALL MAT4(PUU,GUA,ICBM,IRFA,ICBM,UME) CALL MADD1(ICBM,ICBM,UME,UMF,PUU,C1) C PUU-GUA(PXA)GUAT+GUA(PXVA)GCZT+GCZ(PVXA)GUAT END IF CALL MAT3(ICBM, IRHT, GCZA, RA, UME) CALL MADD1(ICBM, ICBM, UME, PUU, UMF, C1) CALL EQUATE(PUU, UMF, ICBM, ICBM) END IF CILL PUU NOU AVAILABLE ICBM X ICBM CONTINUE CALL STORED(LOG, RNTIME, DELTIM, LCOUNT, IRFT, IRFT, ICBM, ICBM, 1 FIXTOUT, PXTOUT, MUOUT, PUOUT, NDIME) STORE MIN VALUE AND SCALE FACTOR IN 2 LOCATIONS FOLLOWING DATA VALUES --FOR USE IN PLOT ROUTINE NOTE THAT 3.5 INCHES IS CHOSEN HERE AS THE AXIS LENGTH CALL STORED(LOG, RNTIME, DELTIM, LCOUNT, IRFT, IRFT, ICBM, ICBM, 1 KAMMIN, PXTHIN, HUMIN, PUMIN, NDIME) DO 125 IUR*1, IRFT FXTOUT(IUR)=(FXTMAX(IUR)-MXAMIN(IUR))/3.5 PXTOUT(IUR)=(PXTMAX(IUR)-PXTKIN(IUR))/3.5 DO 126 IUR*1, ICBM Sace C Č 129 PXTOUT(IUR) - (PXTHAX(IUR) - PXTHIR(IUR))/3.5 DO 126 IUR - 1, ICBN MUOUT(IUR) - (MUHAX(IUR) - NUMIN(IUR))/3.5 PUOUT(IUR) - (PUMAX(IUR) - PUNIN(IUR))/3.6 CALL STORED(LOG, RNTIME, DELTIM, LCOUNT, IRFT, IRFT, ICBM, ICBM, CALL TO STORED WITH LCOUNT (& INDICATE THIS DATA RUN COMPLETE CALL TO STORED WITH LCOUNT (& INDICATE THIS DATA RUN COMPLETE 126 LUDUNT - 12 CALL STORED (LOG, RNTIME, DELTIM, LCOUNT, IRFT, IRFT, ICBM, ICBM, I MXTOUT, PXTOUT, MUOUT, PUOUT, NDIME) NDIM: NSAU2 NDIM: NSAU3 NDIM: NSAU3 Ċ ``` Congression Commence Section 15 Section 55 in the control of ``` RESET 10 TO SOME MONZERO VALUE TO AVOID TERMINATING THE PROGRAP. UHEN RETURNING TO MAIN ROUTINE, LOGRP 10-25 *LECK MYPLOT SUBROUTINE MYPLOT END EDECK AUGMAT SUBROUTINE AUGMAT(A1,A2,A3,IFORM,IRA1,ICA1,IRA2,ICA2) CXXXXXNDIM2, NDIM3 MUST BE SET IN THEM CALLING PROGRAM BEFORE USING CXXXXXNDIM2, NDIM3 MUST BE SET IN THE CALLING PROGRAM BEFORE USING CXXXX THIS SUBROUTINE. THEY MUST BE DECLARED IN A COMMON BLOCK C LABELED --MAIN4--- THIS SUBROUTINE FORMS AUGMENTED
MATRICES OF THE FORM (5A 1A)=EA T(5A 1A)=EA IFORM-2 IRA1, IRA2, ARE ROW DIMENSIONS, ICA1, ICA2, ARE COLUMN DIMENSIONS DIMENSION A1 (NDIM2, NDIM2), A2 (NDIM2), A3 (NDIM3, NDIM3) COMMON /MAIN4/NDIM2, NDIM3 IF (IFORM_EQ.1) IHEM FORM THE AUGMENTED MATRIX A3*(A1 A2) DO 12 II*1, IRA1 DO 11 III*1, ICA1 A3(II, III)*A1(II, III) DO 12 IV*1, ICA2 IUI*1U*ICA1 A3(II, IUI)*A2(II, IU) RETURN END IF 11 END IF C FORM AUGMENTED MATRIX A3+(A1 A2)T IRAJ-IRA1+IRAZ ICA3-ICA1 D0 14 II-1, ICA3 D0 13 III-1, IRA1 A3(III, II)-A1(III, II) D0 14 IU-1, IRA2 IUI-IU+IRA1 (11,UI)SA*(II,IUI)EA END ADECK MUECTO SUBROUTINE NUECIO(A, NUMEL, IO, KIN, KOUT, NDIM) THIS SUBROUTINE READS PRINTS ENTIRE (PORTIONS OF) THE VECTOR A, DEPENDING ON THE VALUE OF ---IO---. IO-1---READ ONLY IO-2---READ AND PRINT, IO-3 READ SELECTED VALUE, IO-4 PEAD AND PRINT SELECTED VALUES IO-5---PRINT ONLY TO USE IO-3 OR 4 THE CASILING PROGRAM MUST INITIALZE THE VEC. IXXXXITHIS ROUTINE SETS IO-0---- WHEN NO DATA IN INPUT FILE CREAD IS FROM UNIT SPECIFIED BY CALLING PROGRAM IN KINJURITE IS TO C. KOUTINDIM IS THE DECLARED DIMENSION OF A IN THE CALLING PROGRAM CHARACTER MSG160 DIMENSION A(MDIM) COMMON /MAUMS/ MSG IF ((IO.EG.1).OR.(IO.EG.2)) THEN READ ENTIRE UECTOR URITE(KOUT, 12) 'ENTER ', HUMEL, 'ELEMENTS' READ(KIN, 1, END-29)(A(1), 1-1, HUMEL) END TE END IF IF (10.Eq.1) THEN RETURN READ WRITE(KOUT. *)'ENTER THE HUMBER OF ENTRIES TO BE MADE)' READ(KIN, *, END-29) NUMENT DO 20 IT-1, NUMENT URITE(KOUT. *)'ENTER THE ELEMENT NUMBER , THEN ITS VALUE)' ``` and the second of o ``` READ(KIN. x, END-29)I, ENTRY A(I)-ENTRY A(1)*ENTRY IF (IO.EG.4)THEN URITE(KOUT,23)'' URITE(KOUT,2)''S URITE(KOUT,2)''ELEMENT NUMBER, ENTRY)' URITE(KOUT,11)I,A(I) ENTRY FOR TE END IF 20 CONTINUE RETURN END IF IF ((IO.EG.2).OR.(IO.EG.5)) THEM OF THERE IO.2 OR 5 SO PRINT OUT ENTIRE VECTOR URITE(KOUT,33)' URITE(KOUT, x)MSG URITE(KOUT, x)' THE VECTOR HAS ', NUMEL, ' ELE URITE(KOUT, 22)(A(I), I-1, NUMEL) TO THE VECTOR HAS ', NUMEL, ' ELEMENTS' RETURN END IF RETURN 29 PRINTE, 'END OF DAT REACHED DURING INPUT IN MUECIO' 10.0 INTERPOLATION SETS 10-6--- UHEN NO DATA IN INPUT FILE FORMAT(A10,/) 11 FORMAT(14,15X,E12.6) 22 FORMAT(10(10(1X,E12.6),1,/)) RETURN END IDECK MMATIO SUBROUTINE MMATIO(A, IR, IC, IO, KIN, KOUT, NDIM, NDIM1) CHARACTER MSGIGG DIMENSION A(NDIM, NDIM1) THIS SUBROUTINE READS AND/OR PRINTS THE MATRIX A DEPENDING ON THE VALUE OF 10. IT READS FROM UNIT SPECIFIED BY KIN AND WRITES TO UNIT KOUT. IO-1--READ ENIRE ARRAY IO-2--READ AND PRINT ENTIRE OF A 10-4---READ AND ARRAY. IO == 2--- READ SELECTED ELEMENTS OF A IO = 4--- READ APPRINT SELECTED ELEMENTS OF A IO = 5 --- PRINT ENTIRE ARRAY UDIM, NDIM: ARE THE DIMENSIONS OF A IN THE CALLING PROGRAM IF ((IO.EQ.1).DR.(ID.EQ.2)) THEM READ ENTIRE ARRAY IN FREE FORMAT, ROW MAJOR ORDER WRITE(KOUT, 1)'ENTER', (IRXIC), ARRAY ELEMENTS IN ROW MAJ ORDER)' READ(KIN, 1, END-29)((A(I, J), J-1, IC), I-1, IR)' ¢ END IF IF (IO.EQ.1) THEN RETURN END IF IF ((10.EQ.3).OR.(10.EQ.4)) THEN THE CIDLEG. 31. OR. (10.88.4)) THEN READ IN SELECTED ELEMENTS OF A THE FIRST CARD IN THE INPUT STREAM MUST CONTAIN THE TOTAL HUMBER OF ELEMENTS TO BE READ IN. ONLY ONE ENTRY PER CARD, THE FIRST ITEM ON EACH CARD IS THE ROW, THESECOND IS THE COL THE LAST ON EACH CARD IS THE DATA FOR THAT LOCATION FREE FORMAT IS USED URITE(KOUT, 2) ENTER THE NUMBER OF ENTRIES TO BE MADE) URITE(KOUT, z) 'EMTER THE NUMBER OF ENTRIES TO BE MADE' READ(KIN, z, END-29) NUMEL DO 20 I = 1, NUMEL URITE(KOUT, z) 'ENTER THE ROU, AND COLUMN FOLLOWED BY ITS VALUE)' READ(KIN, z, END-29) II, J, ENTRY ALII, J) * ENTRY LF (IO. EQ. 4) THEN URITE(KOUT, z) '' URITE(KOUT, z) '' URITE(KOUT, z) '' URITE(KOUT, z) '' END IF END IF CONTINUE RETURN END IF IF ((IC.EG.2).OR.(ID.EG.5)) THEN - 2 OR 5 IF HERE SO PRINT ENTIRE ARRAY ``` 2 may and particular and The state of s ``` URITE(KOUT, 33)' URITE(KOUT, 2)MSG URITE(KOUT, 2) MSG URITE(KOUT, 2)' DO 49 I=1, IR MATRIX SIZE IS ', IR, ' × ', IC URITE(KOUT, 48)(A(I,J),J-1,IC) FORMAT(A10,/) 49 48 FORMAT(S(10(1X,E12.6),:,/)) END IF IO+e RETURN FND *DECK CLOCKS STRECK CLOGRS SUBROUTINE CLOGRS(GCSTR,FM,BM,RKFSS,HM,GCX,GCY,GCZ, 1ECY,BCZ,FC,YD,RM,GM,FT,BT,GT,QT,RT,HT,IRY,IFLGCZ,UM1 1,UM2,UM3,PO,GM,UM4,UM5,UM6, 1,UM1,UM2,UMU,UXX,XO,UXU,UM7,UM8) C THIS ROUTINE PERFORMS SET UP FOR USING THE CONTINUOUS TIME C PERFORMANCE AHALYSIS FOR AHLOG REGULATOR DIMENSIONGCSTR(NDIM,NDIM),FM(NDIM,NDIM),BM(NDIM,NDIM),PO(NDIM, DIMENSIONGCSTR(NDIM,NDIM),FM(NDIM,NDIM),BM(NDIM,NDIM),PO(NDIM, DIMENSIONGCSTR(MDIM, NDIM), FR(MDIM, NDIM), BR(MDIM, NDIM), MM(MDIM, MDIM), GCX(MDIM, NDIM), GCY(NDIM, NDIM), GCX(MDIM, NDIM), GCX(MDIM, NDIM), GCX(MDIM, NDIM), PC(MDIM, NDIM), PC(MDIM, NDIM), PM(MDIM), WM1(MDIM, NDIM), PM(MDIM), WM1(MDIM, NDIM), PM(MDIM, NDIM), GT(MDIM, NDIM), HT(MDIM, NDIM), RR(MDIM, NDIM), GT(MDIM, NDIM), RR(MDIM, NDIM), MM1(MDIM), MM1(MDIM), WM1(MDIM), WM1(MDIM), WM1(MDIM), WM1(MDIM), WM1(MDIM), WM2(MDIM, NUU(MDIM, NDIM), UM1(MDIM), UM2(MDIM, NDIM), UM3(MDIM, UM3(MDI INTEGER IFLGCZ REAL RKFSS(NBIM,NDIM) COMMON /MAIN4/NDIM2,NDIM3 COMMON /MAIN5/ MSG COMMON /MAIN5/ MSG COMMON /MAIN5/ NDIM,NDIM1,COM1 COMMON /MAIN5/ COM2 COMMON /MAIN5/ COM2 COMMON /MAIN6/ COM3 COMMON /MAIN6/ ICBM, ICBM, ICGA, ICGM, ICGT, ICGA, IRFA, IRFM, IRFT, I IRHT, IRGA, IO, LGG, IRHM, NUMDTS URITE(KOUT, 2) 'DO YOU WANT TO CALCULATE EIGENVALUES OF THE TRUTH MO 1DEL AND CONTROLLER MODEL F MATRICES, Y OR H)' READ(KIN, 23, END-2933) MSG FORMAT(A1) READ(RIM,23,EM0*2933) MSG FORMAT(A1) IF (MSG.EG.'Y') THEN URITE(KOUT,*)'' URITE(KOUT,*)'THE EIGENVALUES OF THE TRUTH MODEL F MATRIX' CALL MEIGN(FT, WUI, WU2, IRFT, WM1) URITE(KOUT,*)'THE EIGENVALUES OF THE CONT. MODEL F MATRIX' CALL MEIGN(FM, WUI, WU2, IRFM, WM1) END TE 23 END IF CALL CKFTR(FM, GM, RM, HM, NUMDTS, RKFSS, GM, UM1, UM2, UM3, UM4, UM5, UM6, 1 IRFM, IRHM, ICGM, GCY, GCZ, BM, ICBM) GCZ, GCY, IN CALL TO CKFTR ARE USED AS DUMMY ARRAYS FOR HZ .FZ CALL CDTCON(FM, BM, UXX, UUU, GCSTR, IRFM, ICBM, UM1, UM3, UM3, UM4, UM5, UM6, 1 UXU, UM7, UM8) URITE(KOUT, £) 'ENTER THE TOTAL RUM TIME AND THE TIME INCREMENT)' READ(KIN, £, END-2933)RNTIME, DELTIM CALL IDAT(IRFM, UM1, C1) C UM1 - I IRFM X IRFM CALL MAT1(GCSTR, UM1, ICBM, IRFM, IRFM, GCX) CALL MATI(GCSTR, BM1, 108M, 18FM, 18FM, 904) 10-5 MSG-'GCX FOLLOUS, GCY, GCZ SET-0' CALL MMATIO(GCX, 108M, 18FM, 10, KIN, KOUT, NDIM, NDIM) CALL MMATIO(GCX, 108M, 18FM, 10, KIN, KOUT, NDIM, NDIM) HOTEXXXXX OTHER GAIN MATRICES, GCZ, AND GCY SHOULD BE CALCULATED IN HOTEXXXXX OTHER GAIN MATRICES, GCZ, AND GCY SHOULD BE CALCULATED IN DO 2902 III-1, 108M DO 2902 III-1, 108M GCZ(III, IIII)-0 IFLOCOT-1 INDICATES GCZ IS SET TO ZERO--PREF ANALYSIS ROUTINE USES IF IFLGCZ-1 INDICATES GCZ IS SET TO ZERO--PREF ANALYSIS ROUTINE USES IF DO 2983 I-1,1000 YD(I)-0 ``` **2903** ``` IRY-1 DO 1723 I-1, ICBM DO 1723 J-1, IRY FORM BCY 1723 DO 1702 I-1, IRFM DO 1702 J-1, IRY BCY(I,J)-0 YD IS ALLOLED TO ONLY BE A SCALAR AT THIS TIME C1-1.0 CALL ÉQUATE(BCZ.RKFSS, IRFM, IRHM) MSG-'BCZ FOLLOWS, BCY-B' CALL MMATIO(BCZ, IRFM, IRHM, IG, KIN, KOUT, NDIM, NDIM) FORM FC CALL MAT1(BM,GCX,IRFM,ICBM,IRFM,UM1) CALL MADD1(IRFM,IRFM,FM,UM1,UM2,C1) LRITF(KOUT.x) URITE(KOUT, 1) URITE(KOUT, 2)'DO YOU WANT TO CALCULATE THE EIGENVALUES OF THE CONT 11NUOUS-TIME LQ CONTROLLER? Y OR N)' READ(KIN, 23)MSG (MSG.EQ. YY') THEN URITE (KOUT, 1) THE EIGENVALUES THAT CORRESPOND TO THE POLES OF 1 THE CONTINUOUS-TIME LG CONTROLLER ARE...' CALL MEIGH(LMZ, UV1, UVZ, IRFM, UM1) END IF CALL MATI(RKFSS, HM, IRFM, IRFM, IRFM, UM1) URITE(KOUT, 1)' URITE(KOUT, 1)'DO YOU WANT TO CALCULATE THE POLES OF THE CONTINU 10US-TIME KALMAN FILTER? Y OR NO' 10US-TIME KALMAN FILTER? Y OR N)' READ(KIN,23)MSG IF(MSG.EG.'Y') THEN CALL MADD1(IRFM,IRFM,FM,UM1,UM7,C1) URITE(KOUT,*)'THE EIGENUALUES THAT ARE THE POLES OF THE CNOTINU 10US-TIME KALMAN FILTER ARE....' CALL MEIGN(UM7,UU1,UU2,IRFM,UM8) END IF CALL MADD1(IRFM,IRFM,UM2,UM1,FC,C1) MSG-' FC FOR THE LOG CONTORLLER IS' CALL MADT10(FC,IRFM,IRFM,IO,KIN,KOUT,NDIM,NDIM) URITE(KOUT,*)' URITE(KOUT,*)'DO YOU UISH TO CALCULATE THE EIGENVALUES OF THE LOG WRITE(ROUT, $)'DO YOU WISH TO CALCULATE THE EIGENVALUES OF THE LGG - CONTROLLER F MATRIX? Y OR N>' 1CONTROLLER READ(KIN, 23)MSG IF (MSG.EG.'Y') THEN WRITE(KOUT, 1)'' WRITE(KOUT, 1)'THE EIGENVALUES OF THE LOG CONTROLLER F MATRIX ARE' CALL MEIGN(FC, W1, WUZ, IRFM, WM1) END IF RETURN 2933 10-0 END IDECK DASI THE UALUE RETURNED IN GOGT IS GQ , WHERE GQ IS gq - gggt + sq (sq)Bm(u(BmT)) C SQ IS A SCALAR DESIGN PARAMETER, THAT AS IT APPROACHES C INFINITY, CAUSES THE LOG CONTROLLER TO RECOVER THE ROBUSTNESS C PROPERTIES OF A FULL STATE FEEDBACK CONTROLLER. CTHE MATROX--U-- IS ALSO A DESIGN, PARAMETER UITH THE REQUIREMENT C THAT IT BE POSITIVE DEFINITE. BM---- IS THE CONTROLLER MODEL INPUT C MATRIX. GOGT --- IS THE CONTROLLER MODEL INPUT NOISE STRENGTH C MATRIX ON, PREMULTIPIED BY GM AND POST MUTIPLIED BY GMT WHERE GM IS C THE INPUT NOISE MATRIX. CMARACTER MSGIEGE COMMON ZMAINIZMOIM NOIM COMM CHARACTER TSGESS COMMON /MAIN1/NDIM, NDIM1, COM1 COMMON /MAIN2/ COM2 COMMON /INOU/ KIN, KOUT, KPUNCH COMMON /HAUNS/ MSG URITE(KOUT, 11)' URITE(KOUT, 1)'THIS ROUTINE MCDIFIES THE UALUE OF GM(OM)GMT USED IN CALCULATING THE KALMAN FILTER GAIN, RKFSS.' URITE(KOUT, 1)'THE MODIFIED Q IS • GM(QM)GMT+SQISQ(BM)U(BMT)UHERE ``` ``` 1 SO IS A SCALAR DESIGN PARAMETER AND U IS A POSITIVE DEFINITE INATRIX DESIGN PARAMETER. THE LARGER SO, THE MORE ROBUST THE CONTROLL SYSTEM WILL BE." IL SYSTEM WILL UL. DO 5 IMP-1,1000 URITE(KOUT,11)' FORMAT(A10,/) WRITE(KOUT, I)'ENTER 1-TO IMPUT SQ, 2-TO IMPUT U 3- TOCALCULATE MOD 11FIED GQ, 4- TO EXIT THIS ROUTINE)' 11 URITE(KOUT, X)'ENTER 1-TO INPUT SQ, 2-TO INPUT O 3- TOCHLOGENIE TOOP IFFIED GQ, 4- TO EXIT THIS ROUTINE)' READ(KIN, X)ISEL GO TO (1,2,3,4)ISEL URITE(KOUT, 11)' URITE(KOUT, X)'ENTER SQ)e-->' READ(KIN, X)SQ GO TO 5 URITE(KOUT, 11)' URITE(KOUT, 11)' URITE(KOUT, X)'U IS INIALIZED TO .ZERO UPON ENTRY INTO THIS OPTIO 3N' DO 7 I=1,NDIR DO 7 J=1,NDIR DO 7 J=1,NDIR U(I,J)=0 U(I,J)=0 URITE(KOUT,*)'ENTER I/O OPTION FOR POSITIVE DEF U(SEE INPUT ROUTIN 1E 15 READ(KIN,
#)10 HSG-'DESIGN PARAMETER U MATRIX ENTRIES' CALL MMATIO+U,ICBM;ICBM,IO,KIN,KOUT,NDIM,NDIM) CALL MAT3(IRFM,IRFM,BM,U,UM3) UM3-BM(U)BMT IRFM X IRFM SQ1-50XSQ CALL MADDI(IRFM, IRFM, GOST, LM3, U, SOI) IRFM X IRFM NOW CONTAINS THE MOD. VALUE ---(MSG*'THE DOYLE AND STEIN MODIFED OR MATRIX IS- CALL MMATIO(U, IRFM, IRFM, IO, KIH, KOUT, NDIM, NDIM) CONTINUE CONTINUE QO IS ACCEPTABLE SO PUT INTO GOGT DO 20 I-1, IRFM DO 20 J-1, IRFM GOGT(I,J)=U(I,J) RETURN END IDECK MYINTG SUBROUTINE MYINTGOPHI, INTGA, INTBA, UME, GA, QA, FA, BA, IRFA, ICGA, IRY, THIS SUBROUTINE SETS UP THE NECESSARY INTEGRALS FOR USE BY THE PERFORMANCE ANAL. ROUTINE. THE STATE TRANSITION MATRIX. C THE PERFORMANCE ANAL. ROUTINE. THE STATE TRANSIT C EXP(FAXTIME)*EAT, INTEG(EAT(GA; QA (GAT) EATT), AND INTEG(EAT (BA)). WHE IS A DUMMY WORK SPACE REAL PHI(NDIME,NDIME), INTGA(NDIME,NDIME), INTBA(NDIME,NDIME), I WHE(NDIME,NDIME), GA(NDIME,NDIME), BA(NDIME,NDIME), IGA(NDIME,NDIME), FA(NDIME,NDIME) DIMENSION COMI(1), COME(1) COMMON/MAINI/NDIMI,NDIMI, COMI COMMON/MAINI/NDIMI,NDIMI, COMI COMMON/MAINI/NDIMI,NDIMI,COMI COMMON/MAINI/NDIMI/NDIMI,COMI COMMON/MAINI/NDIMI/NDIMI COMMON/MAINI/NDIMI COMMON/MAINI/NDI MSAU1 *NDIM MSAU2 *NDIM1 NDIM *NDIM2 *NDIM1 *NDIM2 *I CALL DSCRT(IRFA, FA, DELTIM, INTGA, UME, 10) C UME *INT(EAT) CALL MAT1(UME, BA, IRFA, IRFA, IRY, INTBA) C INTBA * INT(EAT)BA IRFA XIRY NEEDED IN MXA UPDATE CALL MAT3(IRFA, IROA, GA, OA, PHI) C PUI *CO(QA)(CAT) YRFA X IRFA C PHI*GA(GA)(GAT) IRFA X IRFA CALL INTEG(IRFA,FA,PHI,INTGA,DELTIM) C PHI*EXP(FA) IRFA X IRFA C INTGA*INTEGRAL (EXP(FA)(GA)(GA)(GATT)(EXP(FA)T)) IRFA X IRFA HDIM-MSAU1 HDIM1 - NSAUZ RETURN ``` ``` IDECK DSCRTZ SUFROUTINE DECRTZ (UM1, PHIM, BOYD, BCZD, IRFM, DELTIM, FC, BCY, SUBROUTHE DSCRIZION, PHIR, BETD, BCD, RFM, DELTIM, FC, BCY, 1 IRY, BCZ, IRHM, PHIT, GTD, BTD, GT, GT, FT, BT, IRFT, ICGT, ICBT, IRHT, 1RTD, RT, GCX, ICEM) THIS. ROUTINE DISCRTIZES A CONTINUOUS TIME LGG CONTROLLER USING FIRST ORDER APRROXIMATIONS TO THE REQUIRED INTEGRALS AND PROUIDES AN EQUIVALENT DISCRETE TIME REPRESENTATION OF THE TRUTH MODEL FOR USE IN THE PERFAL ROUTINE REALWMIX (NDIM, NDIM), PHIM (NDIM, NDIM), BCYD (NDIM, NDIM), 1 BCZD(NDIM, NDIM), FC(NDIM, NDIM), BCY (NDIM, NDIM), 1 BCZ (NDIM, NDIM), GT (NDIM, NDIM), GT (NDIM, NDIM), 1 BTD (NDIM, NDIM), GT (NDIM, NDIM), 1 FT (NDIM, NDIM), BT (NDIM, NDIM), 1 GCX (NDIM, NDIM), RT (NDIM, NDIM), 1 GCX (NDIM, NDIM), RT (NDIM, NDIM) 1 GCX(NDIM, NDIM), RT(NDIM, NDIM) REAL COM1(1), COM2(1) CHARACTER HSG11 COMMON/MAIN1/NDIM, NDIM1, COM1 COMMON/MAIN2/ COM2 COMMON/MAIN4/NDIM2, NDIM3 COMMON /INOU/KIN, KOUT, KPUNCH CALL IDHT(IRFM, WM1, C1) CALL IDHT(IRFM, WM1, C1) CALL MADDI(IRFM, IRFM, WM1, FC, PHIM, DELTIM) C PHIM-I+FC(DELTIM) IST ORDER APPROX TO STATE TRANS MATRIX OF CONT C CALCULATE GOX --GCSTR C1-1.0 C RECALL THAT GCSTR WAS PASSED INTO THIS ROUTINE IN BTD CALL SCALE(GCX, BTD, ICBM, IRFM, C1) CALL SCALE(GCX, BTB, ICBM, IRFM, CI) C1=1.6 CALL SCALE(BCYD, BCY, IRFM, IRY, DELTIM) BCYD DISCRETE TIME APPROX OF BCY CALL SCALE(BCZD, BCZ, IRFM, IRHM, DELTIM) BCZD DISCRETE TIME APPROX OF BCZ NSAU3=NDIM2 NDIM2 MIDMESHIDM CALL MYINTG(PHIT, OTD, BTD, UM1, GT, GT, FT, BT, IRFT, ICGT, ICBT, IRHT) NDIM2-NSAV3 C PHIT, OTD, BTD ARE EQUIV. DISCRETE TIME REPRESTATIONS OF TRUTH MODL C MATRICE URITE(KOUT, E)' ' READ(KIN, 12)MSG FORMAT(A1) IF (MSG.EQ.'C') THEN C1=1/DELTIM CALL SCALE (RTD, RT, IRHT, IRHT, C1) ELSE CALL EQUATE(RTD,RT, IRHT, IRHT) END IF RTD IS THE DISCRETE TIME APPROX OF RT C1=1.0 CALL IDHT(IRFT, WH1, C1) UM1=GTD * I END IDECK DLOGRS SUBROUTIHE DLOGRS(GCX,GCY,GCZ,BCY,BCZ,PMIT,PHIC,RTD,GTD,GTD, 1 BTD,FM,BM,OM,GM,RM,HM,GT,GT,FT,BT,RT,HT,UXX,UUU,GCSTR,RKFSS,YD, 1 IRY,IFLGCZ,UXU,UMI,UM2,UM3,UM4,UM5,UU1,UU2) CTHIS SUBROUTINE FORMATS THE SAMPLED DATA CONTROLLER INTO THE FORFAT C REQUIRED BY THE PERFORMANCE ANALYSIS ROUTINE C THE FORMAT IS SPECIFIED IN THE COMMENT STATEMENTS IN THE CODE, AND C IN MORE DETAIL IN E. LLOYD S MASTERS THESIS,DB1,AFIT. REAL GCM1(1),COM2(1) REAL GCX(NDIM,NDIM),GCY(NDIM,NDIM),GCZ(NDIM,NDIM), 1BCY(NDIM,NDIM),BCZ(NDIM,NDIM),GTD(NDIM,NDIM), 1 PHIC(NDIM,NDIM),BTD(NDIM,NDIM),GTD(NDIM,NDIM), 1 PHIC(NDIM,NDIM),BTD(NDIM,NDIM),GTD(NDIM,NDIM), 1 UU1(NDIM),UU2(NDIM), 1 RM(NDIM,NDIM),HM(NDIM,NDIM),GT(NDIM,NDIM), 1 CT(NDIM,NDIM),HT(NDIM,NDIM),BT(NDIM,NDIM), 1 RT(NDIM,NDIM),HT(NDIM,NDIM),UXX(NDIM,NDIM), 1 UUU(NDIM,NDIM),HT(NDIM,NDIM),UXX(NDIM,NDIM), 1 UUU(NDIM,NDIM),UM1(NDIM,NDIM),UXX(NDIM,NDIM), 1 UU3(NDIM,NDIM),UM4(NDIM,NDIM),UM5(NDIM,NDIM), 1 UM3(NDIM,NDIM),UM4(NDIM,NDIM),UM5(NDIM,NDIM), PEAL YD(NDIM3) INTEGER 1FLGCZ END INTEGER IFLGCZ ``` ``` CHARACTERMSG160, MSG111, MSG211 COMMON /MAINI/NDIM, NDIM1, COM1 COMMON /MAINZ/COM2 COMMON / HAINE/CURE COMMON / HAIN4/HDIRE, HDIRE COMMON/MAUNS/MSG COMMON /RHTIM/RHTIME, DELTIM COMMON /RHTIM/RHTIME, DELTIM COMMON/HAING/ICET, ICBM, ICFA, ICGA, ICGM, ICGT, ICGA, IRFA, IRFM, IRFT, I IRHT, IRGA, IO, LOG, IRHM, NUMDTS URITE(KOUT, *) 'ENTER THE TOTAL RUN TIME AND THE SAMPLE TIME)' READ(KIN, *) 'RHTIME, DELTIM FORMAT(A1) C CALCULATE EQUIVALENT DISCRETE TIME VERSIONS OF, BM--BMD.GM--GMD-I, C GM--QMD, AND PHIM THE STATE TRANSITION MATRIX FOR FM C SINCE WORKSPACE IS AT A PREMIUM, THE TRUTH MADDEL MATRICES CPHIT, BTD, GTD, GTD, RTD WILL BE USED FOR THEIR CONTROLLER MODEL C COUNTER PARTS DURING THIS ROUTINE BEFORE THE EQUIVALENT DISCRETE C TIME TRUTH MODEL IS COMPUTED. AT THAT TIME THERE IS NO LONGEG ANY C NEED FOR THOSE CONTROLLER MODEL MATRICE SINCE THE CONTROLLER IS PUT C INTO THE PERFOMANNCE AMALYSIS FORMAT, PHIC BCY,....GCZ CFELLERRIERE ELEKTERETERE EREKETETERE EREKETETERE EREKETETERE EREKETETERE EREKETETERE EREKETETERE EREKETETERE NSAU3-NDIM2 NDIM2-NDIM CALL MYINTG(PHIT, GTD, BTD, RTD, GM, QM, FM, BM, IRFM, ICGM, ICBM, ICGM) C RTD IS USED AS DUMMY WORK SPACE IN CALL TO MYINTG EUASH-SMICH CALL IDNT(IRFM,GTD,1.000) WRITE(KOUT, *) 'ENTER A C IF THE VALUED ENTERED INTO RM IS A CONTIN 10015 TIME VALUE TO FORM THE BASIS OF AN APPROXIMATE DISCRETE TIME 1 RM,ENTER A D OTHERWISE)' READ(KIN,11)MSG1 IF (MSG1.EG.'C') THEN APPROXIMATE RMD-RM/SAMPLE TIME C1-1/DELTIM CALL SCALE(RTD,RM,IRMM,IRMM,C1) ELSE THE VALUE IN RM IS DISCRETE TIME ALREADY CALL EQUATE(RTD,RM,IRHM,IRHM) CALL EQUATE(RTD,RM,IRHM,IRHM) END IF C SET UPTX, S, AND U FOR DDTCON CALL XSU(GCZ,GCY,PHIC,GCX,BCY,BCZ,RXFSS,LM1,LM2,LM3,LM4,LM5, 1 FM,BM,IRFM,ICBM,UXX,LUU,LXU,PHIT) C GCZ NOU CONTAINS X, PHIC CONTAINS U,GCY CONTAINS S C GCX,BCZ,BCY,RKFSS LERE DUMMY LORK AREAS IN XSU CALL DDTCON(PHIT,UXX,GCX,GCZ,BTD,PHIC,RKFSS,BCY,BCZ,GCY,LUU, 1 GCSTR,LXU,LM1,LM2,LM3,LM4,LM5) CBCY,BCZ,GCY,PHIC,GCZ,GCX,RKFSS ARE USED AS DUMMY LORK SPACE IN DDTCON LRITE(KOUT,X)'DO YOU LISH TO COMPUTE THE KALMAN FILTER GAIN OR PIC 1K IT DIRECTLY (AS IN MAYBECK SECTION, 14.5)ENTER A C TO COMPUTE E 1NTER A P TO PICK IT DIRECTLY)' READ (KIN,11)MSG2 IF (MSGZ.EQ.'C')THEN CALL DKFTR(PHIT,BTD,GTD,QTD,GCX,RTD,HM,GCY,GCZ,PHIC,RKFSS,BCY,BCZ, 1FM,GM,GM,BM,LM1,LM2) CGCX,GCY,GCZ,BCZ,BCY ARE USED AS DUMMY LORK SPACE IN CALL TO DKFTR CGCX,GCY,GCZ,BCZ,BCY ARE USED AS DUMMY WORK SPACE IN CALL TO DKFTR ELSE CALL PKDIRC(GCX,PHIT,GCY,GCZ,HM,BTD,RKFSS,ICBM,IRFM,IRHM) C GCX,GCY,GCZ ARE, DUMMY WORKSPACES IN CALL TO PKDIRC END IF CHIMINATURE FOLLOWING CALCULATIONS, BCY,GCY,BCZ ARE DUMMY WORKSP CHIMINATURE UNTIL THEIR LAST USE WHEN THEY ARE SET EQUAL TO THEIR F CHIMINATURE FOR PERFAL SUBROUTINE C1-1.0 CALL IDNT(IRFM,BCY,C1) CALL MAT1(RKFSS,HM,IRFM,IRHM,IRFM,GCY) C1 -- 1.0 CALL MADDI(IRFM, IRFM, BCY, GCY, BCZ, C1) I-RKFSS(HM) WRITE(KOUT, I)'' WRITE(KOUT, I)'DO YOU WISH TO CALCULATE THE SAMPLED-DATA FILTER POLES? Y OR N>' 10LES? Y OR N>' READ(KIN,12)MSG IF (MSG.EQ.'Y') THEN CALL MAT1(PHIT, BCZ, IRFM, IRFM, PHIC) URITE(KOUT, 1) THE EIGENVALUES THAT CORRESPOND TO THE SAMPLED-DATA 1 FILTER POLES ARE.....' 10LES? ``` ``` CALL MEIGN(PHIC, UU1, UU2, IRFM, UM1) END IF CALL SCALE(BCY, GCSTR, ICBM, IRFM, C1) C BCY--GCSTR CICBM X IRFM IF (MSG2.EG.'C') THEN C FORMULATE THE OPTIMAL CONTROL LAW FOR PERFAL CALL MATI(BCY, BCZ, ICBM, IRFM, IRFM, GCX) C GCX--GCSTR(I-RKFSS(MM)) ICBM X IFRM CALL MATI(BCY, RKFSS, ICBM, IRFM, IRFM, GCZ) C GCZ--GCSTR(RKFSS) ICBM X IRHM IFLGCZ-6 IFLGCZ-0 CALL MAT1(BTD,BCY,IRFM,ICBM,IRFM,GCSTR) C1-1.0 CALL MADD1(IRFM,IRFM,PHIT,GCSTR,BCY,C1) Y** PMIT-BTD(GCTR) IRFM X IRFM URITE(KOUT,X)'' URITE(KOUT,X)'' URITE(KOUT,X)''DO YOU WISH TO CALCULATE THE POLES OF THE OPTIMAL 1 LO SAMPLED-DATA CONTROLLER? Y OR N)' READ(KIN,12)MSG IF (MSG.EG.'Y') UNITE(KOUT,X)'THE EIGENVALUES THAT CORRESPOND TO THE POLES OF TH 1E OPTIMAL LQ CONTROLLER ARE......' CALL MEIGN(BCY,UV1,UV2,IRFM,PHIC) END IF CALL MAT1(BCY,BCZ,IRFM,IRFM,IRFM,PHIC) IFLGCZ-0 BCY- CALL MAT1(BCY, BCZ, IRFM, IRFM, IRFM, PHIC) PHIC *(PHIT-BTD(GCSTR))(I-RKFSS(HM)) IRFM CALL MAT1(BCY, RKFSS, IRFM, IRFM, IRFM, BCZ) BCZ=(PHIT-BTD(GCSTR))RKFSS IRFM X IRHM X IRFM ELSE FORMULATE THE SUBOPTIMAL CONTROL LAW USTR--GCSTR(X AT TSUB I MINUS) CALL EQUATE(GCX,BCY,ICBM,IRFM) GCX--GCSTR ICBM X IRFM CALL MAT1(PHIT,BCZ,IRFM,IRFM,IRFM,GCSTR) CALL MHILLINGLY, DUTY, CO. 1.0 CALL MATICETT, DOLLAR THE POLES OF THE OPTIMA URITE(KOUT, 1)' O YOU WISH TO CALCULATE THE POLES OF THE OPTIMA IL LQ SAMPLED DATA CONTROLLER? Y OR NO' READ(KIN, 12) MSG IF (MSG.EG.'Y') THEN CALL MADDI(IRFM, IRFM, PHIT, BCY, PHIC, C1) URITE(KOUT, 1) THE EIGENVALUES THAT CORRESPOND TO THE POLES OF THE IOPTIMAL LG CONTROLLER ARE.....' CALL MEIGN(PHIC, UVI, UV2, IRFM, UN1) END IF COLL MADDI(IRFM IRFM COSTE BOY BHIC C1) 10PTIMAL EMD IF CALL MADDI(IRFM, IRFM, GCSTR, BCY, PHIC, C1) PHIC= PHIT(I-RKFSS(HM))-BTD, GCSTR IRFM X CALL MATI(PHIT, RKFSS, IRFM, IRFM, IRFM, BCZ) BCZ-PHIT(RKFSS) IRFM X IRFM DO 101 I=1, IRFM DO 101J=1, IRFM 1 GCZ(I,J)=0 IFLGC2-1 END IF END IF IRY-1 DO 102 I-1,NDIM DO 102 J-1,IRY GCY(I,J)-0 BCY(I,J)-0 DO 107 I-1,1000 YD(I)-0 162 187 10.5 MSG.'PHIC FOR THE SAMPLED DATA CONTROLLER IS' CALL MMATIO(PHIC, IRFM, IRFM, IO, KIN, KOUT, NDIM, NDIM) LRITE(KOUT, I)' LRITE(KOUT, I)'DO YOU WANT TO CALCULATE THE EIGENVALUES OF THE LOG I CONTROLLER STATE TRANSITION MATRIX, PHIC? Y OR NO' READ(KIN, 12)MSG IF (MSG.EG.'Y') THEN LRITE(KOUT, I)'THE
EIGENVALUES OF THE LOG CONTROLLER STATE TRANSITI LON MATRIX ARE.....' 10N MATRIX ARE.... CALL MEIGN(PHIC, WU1, WU2, IRFM, WM1) ``` ``` END IF MSG-'BCZ FOLLOWS, BCY-8' CALL MMATIO(BCZ, IRFM, IRHM, IO, KIN, KOUT, NDIM, NDIM) MSG-'GCX FOR THE SAMPLED DATA CONTROLLER IS' CALL MMATIO(GCX, ICBM, IRFM, IO, KIN, KOUT, NDIM, NDIM) IF (MSG2.E9.'C') THEM MSG-'GCZ FOR A COMPUTED KFSS' ELSE MSG-'GCZ FOR KFSS PICKED DIRECTLY' END IF CALL MMATIO(GCZ, ICBM, IRMM, IO, KIN, KOUT, NDIM, NDIM) URITE(KOUT, x)' GCY IS SET * 0' THIS IS A REGULATOR SO YD IS ALWAYS ZERO HSAU3-NDIM2 NDIM2-NDIM CALL MYINTG(PHIT, QTD, BTD, RTD, GT, QT, FT, BT, IRFT, ICGT, ICBT, IRHT) RTD IS USED AS DUMMY WORK SPACE IN CAL TO MYINTG NDIM2-NSAV3 NDIM2-NSAV3 NDIM2-NSAV3 NDIM2-NSAV3 NDIM2-NSAV3 NDIM2-NSAV3 C PHIT, OTD, BTD ARE EQUIV. DISCRETE TIME REPRESTATIONS OF TRUTH MODE C MATRICE URITE(KOUT, X)' , UAS THE VALUE ENTERED IN RT DURING INPUT A CONTINUO 1US TIME OR A DISCRETE TIME VALUE? ENTER A C FOR CONTINUOUS , A 1 D FOR DISCRETE VALUE') READ(KIN, 12)MSG 12 IF (MSG.EO.'C') THEN C1-1/DELTIM CALL SCALE(RTD,RT,IRHT,IRHT,C1) ELSE ELSE CALL EQUATE(RTD,RT,IRHT,IRHT) END IF C RTD IS THE DISCRETE TIME APPROX OF RT C1=1.0 C1=1.0 CALL IDHT(IRFT,GTD,C1) 0-GTD_ = I GTD-GTD END IDECK DKFTR SUBROUTINE DKFTR(PHIM.BMD.GMD,GMD,UM1,RMD,HM,UM3,UM5,UM6,RKFSS, 1 F2,H2,FM,GM,GM,BM,UM2,UM4) THIS ROUTINE CALCULATE THE STEADY STATE KALMAN FILTER GAIN MATRIX FOR A SAMPLED ATA CONTROLLER REAL PHIM(NDIM,NDIM),BMD(NDIM,NDIM),0MD(NDIM,NDIM), 1 GMD(NDIM,NDIM),UM3(NDIM,NDIM),UM5(NDIM,NDIM), 1 HM(NDIM,NDIM),UM3(NDIM,NDIM),UM5(NDIM,NDIM), 1 UM6(NDIM,NDIM),RKFSS(NDIM,NDIM),F2(NDIM,NDIM), 1 H2(NDIM,NDIM),FM(NDIM,NDIM), 1 GM(NDIM,NDIM),GM(NDIM,NDIM),BM(NDIM,NDIM), 1 UM2(NDIM,NDIM),UM4(NDIM,NDIM) REAL COM1(1),COM2(1) COMMON /MAIN1/NDIM1,COM1 CORMON /INOU/ KIM, KOUT, KPUNCH CORMON /RNTIM/ RHTIME, DELTIM CORMON/MAIN4/NDIM2, NDIM3 CORMON/MAIN5/NSG COMMON/MAUNS/MSG COMMON /MAINS/ COM2 COMMON /MAINS/ COM2 COMMON /MAINS/ COM2 COMMON /MAINS/ COM2 COMMON /MAINS/ COM2 I IRMT, IROA, IO, LGG, IRMM, NUMDTS CHARACTER MSG121, MSG260 DELETE DETERMINISTIC STATES AS IN THE CONTINUOUS TIME CASE URITE(KOUT, X)'IF YOU PLAN TO USE THE DOYLE AND STEIN TECHNIQUE FOR I THIS RUN YOU MAY UISH TO MODIFY THE VALUE OF NUMDTS, THE NUMBER O IF DETERMINISTIC STATES. DO YOU WANT TO CHANGE NUMDTS? Y OR NO' READ(KIN, 11) MSG1 NUMSAU*NUMDTS IF (MSG1.EQ.'Y') THEN URITE(KOUT, X)'ENTER THE NEW VALUE OF NUMDTS FOR THIS RUN)' THE CHIGHT THE NEW VALUE OF NUMBER FOR THIS RUN) PER CHICKIN, 2) NUMBER THE NEW VALUE OF NUMBER FOR THIS RUN) PEND IF URITE(KOUT, #)'NUMDTS= ', NUMDTS IDS=NUMDTS+1 IRF2=IRFM=NUMDTS IF (NUMDTS . EQ . 0) THEN ``` Same and the state of the state of ``` STORE SYSTEM MODEL IN INTERMEDIATE MATRICES COMPATIBBLE UITH THOSE BELOW WHEN THER ARE DETERMINISTIC STATES REMOVED CALL EQUATE(F2, PHIM, IRF2, IRF2) CALL EQUATE(WH1, GMD, IRF2, IRF2) CALL EQUATE(WH5, BMD, IRF2, ICBM) CALL EQUATE(WH5, BMD, IRF2, ICBM) CALL EQUATE(WH2, GMD, IRF2, IRF2) FISE C DELETE THE DETERMINISTIC STATES FORM THE MODEL USED TO FORM C THE STEADY STATE KALMAN FILTER GAIN MATRIX DO 2112 1-IDS, IRFM II-I-NUMDTS 11-1-NUNDIS DO 2113 J-IDS, IRFM JJ-J-MUMDTS UM4(II,JJ)-FM(I,J) DO 2113 I-1, IRMM DO 2113 J-IDS, IRFM 2112 DO 2113 J-ID5, [RFM JJ-J-NUMDTS 2113 H2([,J])-HM([,J]) C FORM B2D G2D HOU DO 2115 I-ID5, [RFM II-I=NUMDTS- II-I=NUMDTS- DO 2115 J-1,ICBM 2115 UM3(II,J)*BM(I,J) DO 2114 I-IDS,IRFM II-NUMDTS DO 2114 J-1,ICGM 2114 UM1(II,J)*GM(I,J) 11 FORMAT(A1) PORTMICHIY NSAU-NDIM2 NDIN2-NDIM CALL MYINTG(F2,UM2,UM5,UM6,UM1,QM,UM4,UM3,IRF2,ICGM,ICBM,ICGM) NDIN2-NSAU C1=1.0 CALL IDHT(IRF2,UM1,C1) END IF END IF C CALCULATE GMD (GMD) GMDT CALL MAT3(IRF2,IRF2,LM1,LM2,RKFSS) CRKFSS IS DUMMY WORK SPACE AT THIS POINT IN THE PROGRAM - WRITE(KOUT, 1)' DO YOU WISH TO MODIFY THE GMD MATRIX BY THE DOYLE 1 AND STEIN TECHNIQUE FOR CONTINUOUS TIME CONTROLLERS EXTENDED TO 1 THE DISCRETE TIME SYSTEMS, Y OR N)' READ(KIN,11)MSG1 IF (NSG1.EG.'Y') THEN CALL DAS2(BM.RKFSS,UM1,ICBM,UM3,IRF2,UM6) C RETURNS A MODIFIED GMD VALUE TO BE USED IN FINDING RKFSS END IF C CALCULATE THE KAIRAN ELITER CALMS END IF CALCULATE THE KALMAN FILTER GAINS, RKFSS, FOR EITHER THE MODIFIED QMD OR THE UMMODIFIED QMD OMD IS STORED IN RKFSS CALL TRANS2(IRHM, IRF2, H2, UM3) CALL KFLTR(IRF2, IRHM, F2, UK3, RKFSS, RMD, UM6, UM1, UM5) UM6-PMSS, UM5 CLOSED LOOP MEAS MATRIX UM1 - RKFSS WITHOUT THE ZEROS FOR THE DETERMINISTIC STATES NOW ADD THE ZEROS FOR THOSE STATES IF (NUMBTS FOR STATES) IF (NUMDTS.EQ.E)THEN DO 2029 1-1,IRFM DO 2029J-1,IRFM RKFSS(I,J)=UM1(I,J) 5659 ELSE ELSE DO 2119 J=1,IRHM DO 2118I=1,NUMDTS RKFSS(I,J)=0 DO 2119 I=IDS,IRFM II=I-NUMDTS RKFSS(I,J)=UM1(II,J) END IF NOU WRITE OUT THE RKFSS MATRIX 10-5 NSG-'STEADY STATE SAMPLED DATA KALMAM FILTER GAIN MATRIX' CALL MMATIO(RKFSS, IRFM, IRMM, 10, KIN, KOUT, NDIM, NDIM) NUMBTS - NUMSAU RETURN END IDECK DASE SUBROUTINE DAS2(BM, QMD, U, ICBM, UM3, IRFM, UM1) REAL BM(NDIM, NDIM), GMD(NDIM, NDIM), U(NDIM, NDIM), ``` ``` 1 WM3(NDIM,NDIM), UM1(NDIM,NDIM) THIS ROUTINE ALLOWS GMD TO BE NCDIFIED IN A MANNER SIMILAR TO THE DO YLE AND STEIN TECHNIQUE FOR CONTINUOUS TIME SYSTEMS. GMDMOD=GMD +(SQXSQ)(BM(U)BMT)XSAMPLE TIME WHERE SQ IS A SCALAR DESIGN PARPMETER AMD U IS A POSITIVE DEFINITE SYMMETRIC.MATRIX DESIGN PARAMETER. AS SQ---TO INFINITY IN THE CO NTINUOUS TIME CASE, ROBUSTNESS PROPERTIES OF A FULL STATE FEEDBACK CONTROLLER ARE RECOVERED. THIS ROUTINE IS BASED ON E. LLOYDS MASTERS THESIS ,D81, AFIT CHARACTER MSGIGG EFEAL COM1(1) COM2(1) REAL COM1(1), COM2(1) COMMON /MAIN1/NDIM, NDIM1, CON COMMON /RNTIM/RNTIME, DELTIM COMMON /RAUN5/MSQ COMMON /MAINE/ COME COMMON /INOU/KIN, KOUT, KPUNCH URITE(KOUT, 11)/ FORMAT(A1) FORMAT(A1) WRITE(KOUT, Z)'THIS ROUTINE MODIFIES THE UALUE OF OND USED TO CALCU LATE THE STEADY STATE KALMAN FILTER GAIM. THE MODIFICATION PERFOR IMED IS SIMILAR TO THE DOYLE AND STEIN TECHNIQUE FOR CONTINUOUS-TIM IE SYSTEMS. FOR A COMPLETE DESCRIPTION SEE E. LLOYDS MASTERS THESI IS, AFIT, DB1. BRIEFLY THE MODIFICATION ATTEMPTS TO ENHANCE ROBUST INESS OF THE LOG CONTROLLER AND IS OMODOGHO(GHD)GHDT+SGISGIDELTIM I Z(BM(U)PMT))... THE LARGER THE VALUE CHOSEN FOR THE SCALAR SO TH IE MORE ROBUSTNESS RECOVERY (COMPARED TO FULLSTATE FEED-BACK), U M IUST BE A POSSITIVE DEF. MATRIX, CHOCSING U*I ADDS PSEUDONOISE EQUA LLY TO ALL CONTROL INPUTS.' WRITE(KOUT, 11)' URITE(KOUT, 12)'ENTER 1-- TO INPUT SO. 2-- TO INPUT U 3-- TO URITE(KOUT, 1)'ENTER 1-- TO INPUT SQ, 2-- TO INPUT U, 3-- TO COMPUTE MODIFIED Q, 4-- TO EXIT ROUTINE.....NOTE 1 ,2 MUST BE ACCOMPLISHED BEFORE 3, AND 3 BEFORE 4, BUT THAT 1,2,3, CAN BE DONE ANY NUMBER OF TIMES BEFORE USING 4' URITE(KOUT, 1)' / URITE(KOUT, 1)' / READ(KIN, 1) IOPT GO TO (1,2.3,4) IOPT WRITE(KOUT, 11)' / URITE(KOUT, 11)' / LRITE(KOUT, 12)' / READ(KIN, 1) SQ READ(KIN.x)SW GO TO 5 URITE(KOUT,11)'' WRITE(KOUT,x)'U IS INITIALIZED TO THE IDENTITY MATRIX UPON ENTRY T 10 THIS OPTION. IF YOU DESIRE TO CHANGE U , ..REMEMBER IT MUST BE 1 POSITIVE DEFINITE.... ENTER THE I/O OPTION (I/O OPTIONS ARE 1 PRINTED AT THE BEGINNING OF THE PROGRAM) ELSE ENTER A 8 >' C1-1.0 CALL IDNT(ICBM,U,C1) READ(KIN,X)IO IF (IO.EG.0) THEN GO TO 5 ELSE TSG-'THE CHOSEN U MATRIX IS' CALL MMATIO(U, ICBM, ICBM, IO, KIN, KOUT, NDIM, NDIM) CO TO 5 WRITE(KOUT,11)'' CALL MAT4(U,BM,ICBM,ICBM,IRFM,UM3) CALL MAT1(BM,UM3,IRFM,ICBM,IRFM,UM1) C1-SQISQIDELTIM CALL MADD1(IRFM,IRFM,OMD,UM1,UM3,C1) 10.5 MSG-'MODIFIED Q MATRIX, QMOD-' CALL MMATIO(UM3, IRFM, IRFM, IO, KIN, KOUT, NDIM, NDIM) GO TO 5 CALL EQUATE(OMD, UM3, IRFM, IRFM) REPLACE THE VALUE IN OND WITH GMOD RETURN END C DDTCON SUBROUTINE DDTCCM(PHIM, UXX, UM1, X, BMD, U, UM2, PHIPRM, 1 XPRIM, S, LUUJ, GCSTR) REAL COM1(1), COM2(1), PHIM(NDIM, NDIM), 1 UXX (NDIM, NDIM), UM1(NDIM, NDIM), X(NDIM, NDIM), 1 BMD(NDIM, NDIM), U(NDIM, NDIM), UM2(NDIM, NDIM), 1 PHIPRM(NDIM, NDIM), XPRIM(NDIM, NDIM), S(NDIM, NDIM), 1 UUUJ(NDIM, NDIM), GCSTR(NDIM, NDIM) EDECK DOTCOM ``` ALL LANGE COMMAN ``` CHARACTER MSGX68 COMMON /MAIN1/MDIM, NDIM1, COM1 COMMON /MAIN2/ COM2 COMMON /MAIN2/ COM2 COMMON /MAIN4/MDIM2, NDIM3 COMMON /MAIN4/MDIM2, NDIM3 COMMON /MAIN4/MDIM2, NDIM3 COMMON /MAIN4/MDIM2, DELTIM COMMON /MAIN6/ICBT, ICBM, ICFA, ICGA, ICGM, ICGT, ICGA, IRFA, IRFM, IRFT, 1 IRHT, IRGA, IO., LGG, IRHM, NUMDTS COMMON /MAUN5/MSG THIS SUBROUTINE COMPUTES THE STESDY STATE OPTIMAL FEEDBACK GAIN MATRI X GCSTR, BASED ON A LINEAR GUADRATIC COST CRITERION, FOR A SAMPLED DATA CONTROLLER SEE MAYBECK CHAP 14 FOR A DETAILED DISCUSSION OF ALGORITHM AND C EQUATIONS TRANSFORM SYSTEM SO KLEINMAN RICCATI SOLUER WILL HANDLE S NOT-0 CALL PRIMIT(UM2, U, ICBM, GCSTR, S, IRFM, BMD, VM1, PHIPM, X, XPRIM, 1 PHIM) C URZ-UIZST CHOW COMPUTE KPRIM FROM RICCATI EQUATION CALL MAT3(IRFM, ICBM, BMD, GCSTR, UMI) CALL DRIC(IRFM, PHIPRM, UMI, XPRIM, X, GCSTR) GCSTR CONTAINS INFO THAT IS NOT USED X CONTAINS **IKPRIME*** IRFM X IRFM NOU COMPUTE GCSTRPRIM C1-1.0 CALL MAT3(ICBM, IRFM, BMD, X, GCSTR) CALL MADD1(ICBM, ICBM, U, GCSTR, UM1, C1) CALL GNINU(ICBM, ICBM, UM1, GCSTR, MR, MT) IF (MR.NE.ICBM) THEN PRINT %, 'INVERSE OF U IN DDTCON NOT OF FULL RANK, RANK IS ', TRN, RANK SHOULD BE FICEME', ICBM END IF CALL MAT4(GCSTR,BMD,ICBM,ICBM,IRFM,UM1) CALL MAT1(UM1,X,ICBM,IRFM,IRFM,GCSTR) CALL MAT1(GCSTR,PHIPRM,ICBM,IRFM,IRFM,UM1) uni=GCSTRPRIN=((U+BHDT(KPRIN)BHD)I)(BHD(KPRIN)PHIPRH) ICBH X IRFH COLL NADD1(ICBM, IRFM, UM1, UM2, GCSTR, C1) TR ICBM X ICBM GCSTR ICBN MSG-'THE OPTIMAL STEADY STATE FEEDBACK GAIN MATRIX,GCSTR' CALL MMATIO(GCSTR,ICBM,IRFM,IO,KIM,KOUT,NDIM,NDIM) RETURN END DECK PKDIRC SUBROUTINE PKDIRC(U, PHIR, UMI, UMZ, HM, BMD, RKFSS, JCBM, IRFM, IRHM) REAL COM1(1), COM2(1), U(NDIM, NDIM), 1 PHIM (NDIM, NDIM), BMD(NDIM, NDIM), UMZ(NDIM, NDIM), 1 HK(NDIM, NDIM), BMD(NDIM, NDIM), RKFSS(NDIM, NDIM), CHARACTER MSG18G, MSG111 COMMON /MAINI/NDIM, NDIM1, COM1 COMMON /MAINI/NDIM, NDIM1, COM1 COMMON /MAINI/NDIM, NDIM1, COM1 GOMMON /NAUNI/NDIM, KOUT, KPUNCH AS IN NAYBECK, SECTION 14.5, RKFSS-PHIMI(BMD)U ISQ. SQ IS A SCALAR DESIGN PARAMETER AND U IS ANY NONSINGULAR M X M MATRIX. MAYBECK SUGGESTS THAT
U-(HM(PHIMI)BMD)I IS A POSSIBLE CMCICE. THE RKFSS PICKED AS A RESULT OF THIS ALGORITHM FORMS THE BASIS OF A SUBOPTIMAL CONTRL LAW, USTAR-GCSTR(X(TI-MINUS)) WRITE(KOUT, 12)' URITE(KOUT, 12)' URITE(KOUT, 12)' THE GUATION AS THE BASIS OF KFSS)I EQUATION AS IN SECTION 14.5, MAY 1DECK. KFSS-SQX(PHIMI)BMD(U) UHERE THE SCALAR SQ AND THE MATRIX 1 U ARE DESIGN PARAMETERS...THE LARGER THE SQ THE MORE ROBUSTNESS 1 THE SUBSEQUENT CONTROLLER UILL HAVE. NOTE THERE ARE NO STATILIT 1Y CLAIMS FOR THE RESULTING CONTROLLER, SO BE SURE TO CHECK THE EI 1GENVALUES OF THE SUBSEQUENT CONTROLLER, URITE(KOUT, 12)' FORMAT(A1/) URITE(KOUT, 12)' URITE(KOUT, 12)' FORMAT(A1/) FORMAT(A1/) FORMATION END IDECK PKDIRC 12 URITE(KOUT, x)'THE OPTIONS FOR THIS ROUTINE ARE 1->CHOOSE SQ, 2-> C HOOSE U, 3-. COMPUTE AND PRINT RKFSS, 4-> EXIT ROUTINE......' ``` ``` URITE(KOUT, #)'ENTER OPTION' READ(KIN, #)10PT GO TO (1,2,3,4)10PT GO TO 4 URITE(KOUT, 12)' URITE(KOUT, #)'ENTER A VALUE FOR SQ, LARGER SQ GIVE BETTER ROBUSTNE READ(KIN, x)SQ GO TO 5 PRITE(KOUT, 12)' ' 2 URITE(KOUT, 2) DO YOU WANT TO PICK U ARBTRARILY OR DO YOU WANT U TO 1 BE HM(PHIMI)BMD -- INVERSE AS IN MAYBECK SECTION 14.5. NOTE THAT I IRHM MUST BE EQUAL TO ICBM SINCE U MUST BE ICBM X ICBM. ENTER 1AM A FOR ARBITRARY, U OTHERWISE) READ(KIN, 11)MSG1 FORMAT(A1) 11 IF (MSG1.Eg.'A') THEN URITE (KOUT, R) 'ENTER I/O OPTION FOR USEE INPUT ROUTINE FOR EXPLANA 1TION OF INPUT OPTIONS 1,2,3,4,5,6)' READ(KIN, 2)10 REG-(ARBITRARY U MATRIX' CALL MMATIO(U, ICBM, ICBM, IO, KIN, KOUT, NDIM, NDIM) C COMPUTE W AS DESCRIBED ABOUE IF (ICBM.NE.IRMM) THEN URITE(KOUT, x)'NOTE THAT IRMM MUST EQUAL ICBM TO USE THIS METHOD OF 1 CALCULATING W, ICBM.', ICBM,' IRMM.', IRMM GO TO B END IF CALL EQUATE(UM1, PHIM, IRFM, IRFM) C GRINU DESTROYS THE CALLING ARRAY NTS.1 GMINU DESTROYS THE CALLING MARMY AT-1 CALL GMINU(IRFM,IRFM,UM1,UM2,MR,MT) CALL MAT1(HM,UM2,IRHM,IRFM,IRFM,UM1) CALL MAT1(UM1,BMD,IRHM,IRFM,ICBM,UM2) CALL GMINU(IRHM,ICBM,UM2,U,MR,MT) END IF GO TO 5 URITE(KOUT,12)' CALCULATE RKFS5 CABL EQUATE(UM1,PHIM,IRFM,IRFM) CMINU DESTROYS CALLING ARRAY MT-1 CALL GMINU(IRFM, IRFM, UM1, UM2, MR, MT) CALL MATI(UM2, BMD, IRFM, IRFM, ICBM, UM1) CALL MATI(UM1, U, IRFM, ICBM, ICBM, UM2) CALL SCALE(RKFSS, UM2, IRFM, IRHM, SQ) IO-5 MSG-'RKFSS, PICKED DIRECTLY IS' CALL MMATIO(RKFSS, IRFM, IRHM, IO, KIN, KOUT, NDIM, NDIM) GO TO 5 END SUBROUTINE PRIMIT(UM2, U, ICBM, GCSTR, S, IRFM, BMD, UM1, PHIPRM, X, XPRIM, SUBROUTINE PRINITIUME, U, 1080, 40000, 190000, 19000, 19000, 19000, 19000, 19000, 19000, 19000, 19000, 1900000, 1900000, 1900000, 1900000, 1900000, 190000, 190000, 190000, 190000, 190000, 190000, 190000, 190000, 190000, 190000, C HOU COMPUTE XPRIM, PHIPRM CALL EQUATE(UMZ, U, ICBM, ICBM) C GRINU DESTRIYS THE CALLING ARRAY CALL GMINU(ICPM, ICBM, UM2, GCSTR, MR, MT) GCSTR- UI ICBM X ICBM CALL NAT4(GCSTR, S, ICBM, ICBM, IRFM, UM2) 12- UI(ST) ICBM X IRFM UI(ST) ICBM X IRFM CALL MAT1(BMD, UM2, IRFM, ICBM, IRFM, UM1) CHM2- CALL MADDI (IRFM, IRFM, PHIM, UM1, PHIPRM, C1) ``` Water. ``` C PHIPRM- PHIM-BHD(UI)ST IRFN X IRFN CALL MATICS, UM2, IRFN, ICBM, IRFN, UM1) CALL MADDI(IRFM, IRFN, X, UM1, XPRIM, C1) C XPRIM- X-S(UI)ST IRFN X IRFN RETURN END *DECK RGS SUBROUTINE RGS(GCSTR, RKFSS, GCX, GCY, GCZ, BCY, BCZ, FC, YD, 1 UH1, UH2, UH3, UH4, UH5, UH6, UH7, UH8, UH9, UH1, UU2, 1 UHA, UHB, UHC, UHD, UHE, UHF, FT, BT, GT, HT, GT, RT, 1 FN,BN,GN,HN,QN,RM,XO,PO,WXX,UUU,WXU,FA,BA,GA,GA,GUA, 1MXA,PXA,RA,PXVA,GCZA,IRY,IFLGCZ,IFLGSD, 1MU,PUNAX,PUNIN,PXTHAX,PXTHIN,NUMAX,HUMIN,MXAMAX,MXAHIN, 1 PUOUT,PXTOUT,MXTOUT,MUOUT,WU3,WU4) REAL CON1(1),CON2(1) THIS SUBROUTINE SETS UP A CONTINUOUS, DISCRETIZED CONTINUOUS OR A SAMPLED DATA LOG CONTROLLER BASED ON USERS REQUEST. EACH CONTROLLER IS PUT INTO THE PROPER FORMAT FOR THE PERFORMANCE AMALYSIS SUBROUTINE, PERFAL. CHARACTER MSG#68 REAL FT (HDIM, HDIM), BT (HDIM, HDIM), GT (HDIM, HDIM), REAL FT (NDIM, NDIM), BT(NDIM, NDIM), GT(NDIM, NDIM), 1 HT (NDIM, NDIM), RM (NDIM, NDIM), FT(NDIM, NDIM), 1 BM(NDIM, NDIM), GM (NDIM, NDIM), XO(NDIM), 1 HM(NDIM, NDIM), GM (NDIM, NDIM), 1 GT(NDIM, NDIM), RT (NDIM, NDIM), 1 GCSTR(NDIM, NDIM), RKFSS(NDIM, NDIM), 1 UU1(NDIM), UU2(NDIM), UUX(NDIM, NDIM), 1 UU1 (NDIM, NDIM), UUX2 (NDIM, NDIM), UUX3(NDIM, NDIM), 1 UU1 (NDIM, NDIM), UUX3 (NDIM, NDIM), UUX3(NDIM, NDIM), 1 UU1 (NDIM, NDIM), UUX3 (NDIM, NDIM), UUX3(NDIM, NDIM), 1 UUX4 (NDIM, NDIM), UUX3 (NDIM, NDIM), UUX3(NDIM, NDIM), 1 UUX4 (NDIM, NDIM), UUX4(NDIM, NDIM), UUX4(NDIM, NDIM), 1 UUX4 (NDIM, NDIM), UUX4(NDIM, NDIM), UUX4(NDIM, NDIM), 1 UUX4 (NDIM, NDIM), UUX4(NDIM, NDIM), UUX4(NDIM, NDIM), 1MT? (NDIN,NDIN), UMB (NDIN,NDIN), UMB(NDIN,NDIN), 1UM10 (NDIN,NDIM), UMA(NDIM2,NDIM2), UMB(NDIM2,NDIM2), 1UMC(NDIM2,NDIM2), UMU(NDIM2,NDIM2), UME(NDIM2,NDIM3), 1UMF(NDIM2,NDIM2), UMU(NDIM,NDIN), UMX(NDIM,NDIM), 1FA(NDIM2,NDIM2), BA(NDIM2,NDIM2), GA(NDIM2,NDIM2), 1MXA(NDIM2), GCX(NDIM,NDIM), GCZ(NDIM,NDIM), 1GA(NDIM2), PXA(NDIM2,NDIM2), PXUA(NDIM2,NDIM2), 1MUOUT(NDIM), MXTOUT(NDIM), PXTOUT(NDIM), 1MUOUT(NDIM), MXTOUT(NDIM), PXTOUT(NDIM), 1MXAMIN(NDIM), MXAMAX(NDIM), NUMIN(NDIM), 1MXAMIN(NDIM), PXTMIN(NDIM), PXTMAX(NDIM), 1PUMIN(NDIM), PUMAX(NDIM), GCZA(NDIM2,NDIM2), 1PAANDIM2, NDIM2), PCY (MDIM,NDIM,NDIM), 1PAANDIM2, NDIM2, PCY (MDIM,NDIM,NDIM), 1PAANDIM2, NDIM2, PCY (MDIM,NDIM,NDIM), NDIM3,ND 1RA(NDIM2, NDIM2), BCY (NDIM, NDIM), BCZ(NDIM, NDIM), 1UU3(NDIM2), UV4(NDIM2), 1GCY (NDIM, NDIM), FC (NDIM, NDIM) INTEGER IFLGCZ, IRY REAL MU(NDIM) COMMON /RATIM/ RATIME, DELTIM COMMON /RATIM/ RATIME, DELTIM COMMON /MAINZ/COM2 COMMON / HAINI/NDIM, NDIM1, COM1 COMMON / INOU/ KIN, KOUT, KPUNCH COMMON /MAINZ/NDIM2, NDIM3 COMMON /MAINZ/ HSG COMMON /MAINS/ ICBT, ICBM, ICFA, ICGA, ICGN, ICGT, ICGA, IRFA, IRFH, IRFT, IRHT, IRQA, IO, LGG, IRHM, NUMDTS WRITE(KOUT, x)'ENTER A C FOR CONTINUOUS TIME LGG CONTROLLER AND A 1 D FOR A SAMPLED DATA LGG CONTROLLER'' READ(KIN, 12, EMD-2033)MSG IF (MSG.EQ.'C') THEN IFLGSD-0 CALL CLOGRS(GCSTR.FN.BN.RKFSS,HM.GCX.GCY,GCZ,BCY,BCZ.FC,YD,RM.GM.FT,BT.GT,GT.RT.HT, 1IRY, IFLGCZ, UM1, UM2, UM3 1 ,00,GM, UM4, UM5, UM6, UU1, UU2, UUU, UXX, KO, UXU, UM7, UM8) IF (10.E0.0)THEN GO TO 2933 END IF CALL FRHAUG(GT.RT.FT.BT.GCZ.HT.GCX.BCZ.FC.GCY,BCY.GT,XO,PO,FA,BA, 1 GA,GA,GUA,UMI,UMZ,UMA,UMB,UMC,UMD,UME,UMF. 1 MXA,PXA,RA,PXUA,GCZA,IRY,IFLGCZ,IFLGSD) URITE(KOUT,X)' URITE(KOUT,X)' URITE(KOUT, E)'DO YOU WISH TO CALCULATE THE EIGENVALUES OF THE CLOS 1ED-LOOP F MATRIX? Y OR NO' READ(KIN, 12)MSG ``` ``` IF (MSG.EQ.'Y') THEN MIGH-HUARN SHIGH-HIGH TUITITETUINET URITE(KOUT, 1) THE EIGENVALUES OF THE CLOSED-LOOP F MATRIX ARE...' CALL MEIGN(FA, UU3, UU4, IRFA, UMA) NDIM-NSAVI NDIM: NDIM: NDIM: 1 END IF CALL MYINTG(UMA, UMB, UNC, UME, GA, GA, FA, BA, IRFA, ICGA, IRY, IRGA) ELSE SOME SAMPLED DATA CONTROLLER IS WANTED WRITE(KOUT, x)'DO YOU WISH TO MERELY DISCRETIZE THE CONTINUOUS TIME CONTROLLER, Y OR N>' URITE(KOUT, X)'DO YOU WISH TO MERELY DISCRETIZE
THE CONTINUOUS TIME 1 CONTROLLER, Y OR N'' READ(KIN, 12, END ~ 2933) MSG IF (MSG.EQ.'Y')THEN WRITE(KOUT, X)'XXXXXXXNOTE THAT WHEN ENTERING THE TIME INCREMENT IN THE CONTINUOUS TIME CONTROLLER SET UP, REMEMBER IT WILL BECO 1ME THE SAMPLE TIME FOR THE DISCRETIZED CONTROLLERXXXXXXXXX CALL CLOGRS(GCSTR, FM, BM, RKFSS, MM, GCX, GCY, GCZ, BCY, BCZ, FC, YD, 1 RM, QM, FT, BT, GT, QT, RT, HT, IRY, IFLGCZ, UMI, UMB, UMB, PO, GM, 1 THAT DMS UMB UMB UND THE DOWN AND UMB UMB, PO, GM, READ(KIN,12)MSG IF (MSG.EG.'Y') THEN URITE(KOUT,x)'THE EIGENVALUES OF THE STATE TRANSITION MATRIX FOR T 1HE DISCRETIZED CONTROLLER ARE...' CALL MEIGN(UM2,UV1,UV2,IRFM,BCY) END IF RKFSS, IN PRECEDING CALL STATEMENT ARE MERELY DUMMY WORK SPACES GCSTR CONTAINS BCZD UPON RETURN FROM DSCRTZ CALL FRMAUG(UM6,RKFSS,UMS,GCSTR,GCZ,HT,GCX,UM4,UM2,GCY,UM3,UM1,XO, 1 PC.FA,BA,GA,GA,GUA,BCY,FC,UMA,UMB,UMC,UMD,UME,UMF,MXA,PXA,RA, 1 PXVA,GCZA,IRY,IFLGCZ,IFLGSD) ELSE ELSE IFLGCZ-0 CALL DLGGRS(GCX,GCY,GCZ,BCY,BCZ,UM3,FC,UM2,UM5,UM1,UM4,FM,BM, 1 QM,GM,RM,HM,GT,GT,FT,BT,RT,HT,UXX,UU1,GCSTR,RKFSS,YD, 1 IRY,IFLGCZ,UXU,UM6,UM7,UM8,UM9,UM1,UU1,UU2) CALL FRMAUG(UM1,UM2,UM3,UM4,GCZ,HT,GCX,BCZ,FC,GCY,BCY,UM5,XO, 1 PO,FA,BA,GA,QA,GUA,RKFSS,GCSTR,UMA,UMB,UMC,UMD,UME,UMF,MXA,PXA, 1 RA,PXUA,GCZA,IRY,IFLGCZ,IFLGSD) RKFSS,GCSTR ARE DUMMY WORK SPACE IN CALL TO FRMAUG END IF HSAV1 - NDIM NSAUZ-NDIM1 HDIM1-NDIM2+1 THE NDIME CHAPTER (UMA, FA, IRFA, IRFA) CALL EQUATE (UMC, BA, IRFA, IRFA) CALL MATI (GA, GA, IRFA, IRGA, IRGA, UME) CALL MATI (UME, GA, IRFA, IRGA, IRFA, UMB) NDIMENSAUZ HE FE AND BOUTH NOTE FC AND BCY IN CALL TO FRHAUG ARE DUMMY WORKSPACES END IF RETURN TO-8 FORMAT(A1) 5633 SK XSU SUBROUTINE XSU(X,S,U,PHIJO,BJO,PHII,INTPII,PHIJ,BJ, SUBROUTINE XSU(X,S,U,PHIJO,BJO,PHII,INTPII,PHIJ,BJ, 1 TEMP,TEMP1,TEMP2,FM,BM,IRFM,ICBM,UXX,WUJ,WXU,PHIT) 1 TEMP,TEMP1,TEMP2,FM,BM,IRFM,ICBM,UXX,WUJ,WXU,PHIT) THIS ROUTINE COMPUTES X SAND U AT TIME TOUS I FOR USE IN THE GAMPLED DATA CONTROLLERDETERMINISTIC GAIN CALCULATION. GAMPLED DATA CONTROLLERDETERMINISTIC GAIN CALCULATION. THIS ROUTINE APPROXIMATES THE INTEGRALSREQUIRED IN THE EQUATIONS 14.25) BY TREATING TIME UAVING ENTITIES IN THE INTEGRADS AS CONSTANTS OVER SOME SUBINTERVAL OF THE SAMPLE TIME END ``` i A ``` THAT IS CHOSEN BY THE USER REAL X (NDIM, NDIM), S(NDIM, NDIM), U(NDIM, NDIM), 1PHIJO(NDIM, NDIM), BJO(NDIM, NDIM), PHII (NDIM, NDIM), 1INTPII (NDIM, NDIM), PHIJ(NDIM, NDIM), BJ(NDIM, NDIM), 1TEMP (NDIM, NDIM), TEMPI(NDIM, NDIM), TEMPZ(NDIM, NDIM), 1FM(NDIM, NDIM), BM (NDIM, NDIM), UXX(NDIM, NDIM), 1UUU (NDIM, NDIM), UXX(NDIM, NDIM), PHIT(NDIM, NDIM) REAL COM1(1), COM2(1) CHARACTER MSG160 COMMON /MAINI / NDIM, NDIM1, COM1 COMMON / NAINI / NDIM, NDIM1, COM1 COMMON/MAINS/COME COMMON /INOU/ KIN, KOUT, KPUNCH COMMON /RNTIM/ RNTIME, DELTIM COMMON /MAUMS/ MSG IZIT-0 DO 782 IJK-1,1000 GIVE USER UP TO 1000 CHANCES TO CHOOSE DIFFERENT SUBINTERVAL LENGTH IF (IZIT.EQ.1)THEN URITE(KOUT,12)''' URITE(KOUT,12)''O' YOU WISH TO RECOMPUTE X.S.U, BASED ON A DIFFERENT 1 SUBINTERVAL LENGTH, Y OR N)'' READ(KIN,11)MSG FORMAT(A1) FORMATYA1,/)~ IF (MSG.EQ.'N')THEN RETURN END IF IZIT-1 WRITE(KOUT, %)'ENTER THE NUMBER OF SUBINTERVALS TO USE IN THE APPROIXIMATIONS OF INTEGRALS NEEDED TO CALCULATE X, S, AND U (SUGGEST 5) OR MORE)>' TOR MORE 1)? READ(KIN, 1) INTUAL HOU INITIALIZE VARIABLES REQUIRED IN CALCULATIONS: C1=1.0 CALL IDNT(IRFM,PHIJO,C1) C1=0.0 CALL IDNT(IRFM,X,C1) CALL IDNT(ICBM,U,C1) DO 13 I=1, IRFM DO 13 J=1, ICBM BJO(I,J)=0 TNITIALIZATION COMPLETE HOUL COMPUTE DALL LATENTY TOTAL INTUALIZATION COMPLETE C INITIALIZATION COMPLETE, HOW COMPUTE PHIJ, INTPHJ FOR SUBINTERVAL C PHI, INTPHI ARE APPROXIMATED BY TAKING AVERAGE OF VALUES AT THE C BEGINNING , END AND & POINTS IN THE MIDDLE OF EACH SUBINTERVAL C THIS MEANS 9 SUB SUB INTERVAL POINTS TO BE CALCULATED. HOWEVER, O C NLY 1 CALL TO INTEGRATE ROUTINIS REQUIRED SINCE FM IS A CONSTANT C MATRIX. DEL=0.0 SUBINT-DELTIM/(4*INTUAL) DO 23 JK-1, INTUAL COMPUTE PHIJ BJ AND THEN UPDATE PHIJO, BJO FOR EACH SUBINTERVAL C FOR EACH SUBINTERVAL C1=1.0 D0 371 INTUL=1,4 DEL=DEL+SUBINT CALL DSCRT(IRFM,FM,DEL,PHII,INTPII,5) CALL MADD1(IRFM,IRFM,PHIJO,PHII,TEMP,C1) CALL EQUATE(PHIJO,TEMP,IRFM,IRFM) CALL MADD1(INTPII,BM,IRFM,IRFM,ICBM,TEMP1) CALL MADD1(IRFM,ICBM,EJO,TEMP1,TEMP,C1) CALL EQUATE(EJO,TEMP,IRFM,ICBM) CONTINUE CONTINUE ``` ``` C S-SUM OF ((PHIJTHUXXIBJ+PHIJTHUXU)X(DELTIM/INTUAL)) CALL MAT4A(PHIJ, UXX, IRFM, IRFM, IRFM, TEMP) CALL MAT1(TEMP, PHIJ, IRFM, IRFM, IRFM, TEMP1) CALL MAT1(TEMP, BJ, IRFM, IRFM, IRFM, TEMP2) CIA-DELTIM/INTUAL CALL MADDI(IRFM, IRFM, X, TEMP1, TEMP, CIA) CALL MADDICATEN, TEMP, IRFM, IRFM, ICBM, TEMP1) C X IS NOU UPDATED FOR THIS SUB-SUB INTERVAL CALL MADDI(IRFM, ICBM, TEMP2, TEMP1, TEMP1) CALL MADDI(IRFM, ICBM, IRFM, ICBM, TEMP1) CALL MADDI(IRFM, ICBM, IRFM, ICBM) CALL MADDI(IRFM, ICBM, IRFM, ICBM) CALL MADDI(IRFM, ICBM, IRFM, BJ, UXX, TEMP) CALL MADDI(ICBM, ICBM, IRFM, ICBM, IRFM) CALL MADDI(ICBM, ICBM, IRFM, ICBM, IRFM) CALL MAT4A(UXU, BJ, ICBM, IRFM, ICBM, IRFM) CALL MADDI(ICBM, ICBM, IRFM, ICBM, IRFM) CALL MADDI(ICBM, ICBM, IRFM, ICBM, IRFM, ICBM, IRFM) CALL MADDI(ICBM, ICBM, IRFM, ICBM, IRFM, ICBM, IRFM) CALL MADDI(ICBM, ICBM, IRFM, ICBM, IRFM, ICBM, IRFM) CALL MADDI(ICBM, ICBM, IRFM, IRFM, ICBM, IRFM, IRFM, ICBM, IRFM, IRFM, ICBM, IRFM, IR ``` ## Appendix C Software Considerations The program, LQGRP, is designed to run interactively at a remote terminal for the CYBER computer system at the AFIT. The program memory requirements far exceed the 65000 octal word list for using a remote terminal so a special loading technique, segmentation, is used. The segmentation loader actively manages the subroutines so that only those required for a particular program phase are loaded into the CYBER central memory. The remainder of the subroutines reside on a disk file. One reason this program requires a large amount of memory space is merely that state-space system models require many matrices and vectors to describe them. Another reason is that the -library of subroutines for basic matrix manipulation such as multiplication, addition and inversion, as well as those used for more complex operations such as integration and solving the matrix Riccati equation require all matrix arguments to be square and to have the same declared size (Refs 4 and 5). Because of this, a large amount of memory space is required even though it might otherwise be unnecessary considering that the number of inputs and outputs in many physical systems is generally less than the number of states. For example, in the model used in this thesis there is one input and one output and five states. However, in order to use Kleinman's routines all matrices $(\underline{F}_t, \underline{B}_t, \underline{G}_t, \ldots)$ must be declared square and at least of dimension 5. Thus, just for \underline{B}_{+} and \underline{H}_{+} 20 memory locations are never used. In addition to the fact that Kleinman's routines require unnecessary storage space, some of the specialized software routines for solving the matrix Riccati equations require that some of the equations in the body of this thesis be rearranged in order to use the software. Eqs (2.13) and (2.92) through (2.98) encompass the most significant modifications. The Riccati equation solver, subroutine MRIC, is designed for controller calculations and thus solves Eq (2.14) directly. To solve Eq (2.13) using MRIC, it is important to note that MRIC transposes the \underline{F} matrix in the call statement. Therefore, before using MRIC to solve Eq (2.13), the \underline{F} matrix must be transposed before the call to MRIC. The modifications to use subroutine DRIC to solve Eqs (2.92) through (2.98) are more extensive. First, it must be recognized that DRIC solves for the steady-state solution of \underline{K}_{C} defined in Eq (2.106). It is also necessary to note that DRIC will not solve for \underline{K}_{C} with a non-zero \underline{S} matrix (defined in Eq (2.97)) unless the proper transformation is used; this transformation will be explained later in this appendix. For the case of constant controller model matrices, stationary noise inputs and constant cost-weighting matrices, Eqs (2.92) through (2.98) can be integrated directly or they can be solved using the equivalent forms of the equations (Ref 10), $$\underline{\underline{\mathbf{f}}}(t_{i+1}, t_i) = \exp \underline{\underline{\mathbf{F}}}_c(t_{i+1} - t_i)$$ (3.1) $$\underline{\underline{B}}_{d}(t_{i}) = \int_{t_{i}}^{t_{i+1}} \underline{\underline{e}}(t_{i+1}, \tau) d\tau \underline{\underline{B}}_{c}$$ (C.2) $$\underline{Q}_{d}(t_{i}) = \int_{t_{i}}^{t_{i+1}} \underline{\underline{e}}(t_{i+1}, \tau) \underline{G} \underline{Q} \underline{G}^{T} \underline{\underline{e}}^{T}(t_{i+1}, \tau) d\tau (C.3)$$ $$\underline{X}(t_{i}) = \int_{t_{i}}^{t_{i+1}} \underline{\Phi}^{T}(t, t_{i}) \underline{W}_{xx} \underline{\Psi}(t, t_{i}) dt \qquad (C.4)$$ $$\underline{\underline{U}}(t_{i}) = \int_{\underline{t}_{i}}^{t_{i+1}} (\underline{\underline{B}}^{T}(t, t_{i}) \underline{\underline{W}}_{xx} \underline{\underline{B}}(t, t_{i}) + \underline{\underline{W}}_{uu} + \underline{\underline{W}}^{T}_{xu} \underline{\underline{B}}(t, t_{i})) dt \qquad (C.5)$$ $$\underline{\underline{S}}(t_{i}) = \int_{t_{i}}^{t_{i+1}} \left(\underline{\underline{\mathfrak{T}}}(t, t_{i}) \underline{\underline{W}}_{xx} \underline{\underline{B}}(t, t_{i}) + \underline{\underline{\mathfrak{T}}}(t, t_{i}) \underline{\underline{W}}_{xu}\right) dt \qquad (C.6)$$ where $$\underline{\overline{B}}(t, t_{i}) = \int_{t_{i}}^{t} \underline{\mathfrak{g}}(t, \boldsymbol{\tau}) d\boldsymbol{\tau} \underline{B}_{c}$$ (C.7) The forms in Eqs (C.1) through (C.7) are used because they can be solved using the Kleinman subroutines whereas forms in Eqs (2.92) through (2.98) cannot. It is necessary to make approximations to $\underline{\mathfrak{T}}(t, t_i)$ and $\underline{\overline{B}}(t, t_i)$ in order to solve Eqs (C.4) through (C.6) using the Kleinman routines. The
approximation that is used breaks up the interval from t_i to t_{i+1} into N, equal subintervals. During each subinterval, $\underline{\mathbf{Z}}(t,\ t_i)$ and $\underline{\overline{\mathbf{B}}}(t,\ t_i)$ are treated as constants. Smaller subintervals provide better approximation but require more execution time, therefore a tradeoff is required. The subroutine that accomplishes the calculations of $\underline{X}(t_i)$, $\underline{S}(t_i)$, and $\underline{U}(t_i)$ allows the user to input the desired number of substitute intervals, N. The routine then displays $\underline{X}(t_i)$, $\underline{U}(t_i)$ and $\underline{S}(t_i)$ for that N, and allows the user to change the value of N and recompute. As stated above, constant values will be used over each subinterval for $\underline{\underline{e}}(t, t_i)$ and $\underline{\underline{B}}(t, t_i)$. The constant values used for the j^{th} subinterval, $\underline{\underline{e}}_j$ and $\underline{\underline{B}}_j$ respectively, are the average-values of $\underline{\underline{e}}(t, t_i)$ and $\underline{\underline{B}}(t, t_i)$ for the j^{th} subinterval. $\underline{\underline{e}}(t, t_i)$ and $\underline{\underline{B}}(t, t_i)$ are calculated at the beginning and end of the j^{th} subinterval as well as at three equally spaced points between the beginning and the end. These are the values that are averaged to form $\underline{\underline{e}}_j$ and $\underline{\underline{B}}_j$. Thus, for $\underline{\underline{A}}t=(t_{i+1}-t_i)$ $$\underline{\underline{\mathbf{z}}}_{j} = \hat{\mathbf{t}}_{average} \text{ of } \underline{\underline{\mathbf{z}}}(t, t_{i}) \text{ for all } t \in [t_{i} + (j - 1)] \xrightarrow{\Delta t},$$ $$t_{i} + j \left(\frac{\Delta t}{N} \right)$$ (C.8) $$\underline{\underline{B}}_{j} = \left\{ \text{average of } \underline{\underline{\underline{B}}}(t, t_{i}) \text{ for all } t \in \left[t_{i} + (j-1) \underbrace{\underline{\Delta}t}_{N}, \right] \right\}$$ $$t_{i} + j \left[\frac{\Delta t}{N}\right]$$ (C.9) The Kleinman subroutine DSCRT simultaneously returns $\underline{\mathfrak{E}}(t,\,\mathbb{C})$ and $\int_0^t \underline{\mathfrak{E}}(t,\,\mathbf{T}) \,\,\mathrm{d}\mathbf{T}$ and is the only major matrix subroutine needed in order to compute $\underline{\mathfrak{E}}_j$ and \underline{B}_j . When the approximations just described for $\underline{\mathbf{e}}_j$ and $\underline{\mathbf{B}}_j$ are used, Eqs (C.4) through (C.6) become $$\underline{X}(t_{j}) = \sum_{j=1}^{N} \left(\underline{\underline{\mathbf{g}}}_{j}^{T} \underline{W}_{XX} \underline{\underline{\mathbf{g}}}_{j}\right) \underline{\underline{\mathbf{A}}} t \tag{C.10}$$ $$\underline{\underline{U}}(t_{j}) = \sum_{j=1}^{N} \left(\underline{\underline{B}}_{j}^{T} \underline{\underline{W}}_{xx} \underline{\underline{B}}_{j} + \underline{\underline{W}}_{uu} + \underline{\underline{B}}_{j}^{T} \underline{\underline{W}}_{xu} + \underline{\underline{W}}_{xu}^{T} \underline{\underline{B}}_{j} \right) \underline{\underline{A}t}$$ (C.11) $$\underline{\underline{S}}(t_{j}) = \sum_{j=1}^{N} \left(\underline{\underline{a}}_{j} \underline{\underline{W}}_{xx} \underline{\underline{B}}_{j} + \underline{\underline{a}}_{j} \underline{\underline{W}}_{xu}\right) \underline{\underline{A}}_{N}^{t}$$ (C.12) Once values have been obtained for $\underline{\underline{x}}(t_{i+1}, t_i)$, $\underline{\underline{B}}_d(t_i)$, $\underline{\underline{Q}}_d(t_i)$, $\underline{\underline{X}}(t_i)$, $\underline{\underline{U}}(t_i)$ and $\underline{\underline{S}}(t_i)$ it is still necessary to transform Eqs (C.1) through (C.6) in order to use DRIC, the matrix Riccati equation solver. The transformation of the LQ sampled-data controller is (Refs 7 and 10) $$\underline{x}(t_{i+1}) = \underline{\underline{s}}'(t_{i+1}, t_i) \underline{x}(t_i) + \underline{\underline{B}}_{\underline{d}}(t_i) \underline{\underline{u}}'(t_i)$$ (C.13) where $$\underline{\underline{\mathbf{g}}}'(\underline{\mathbf{t}}_{i+1}, \underline{\mathbf{t}}_{i}) = \underline{\underline{\mathbf{g}}}(\underline{\mathbf{t}}_{i+1}, \underline{\mathbf{t}}_{i}) - \underline{\underline{\mathbf{B}}}_{\underline{\mathbf{d}}}(\underline{\mathbf{t}}_{i}) \underline{\underline{\mathbf{y}}}^{-1}(\underline{\mathbf{t}}_{i}) \underline{\underline{\mathbf{S}}}^{T}(\underline{\mathbf{t}}_{i}) \quad (C.14)$$ $$\underline{\underline{\mathbf{u}}}'(\underline{\mathbf{t}}_{i}) = \underline{\underline{\mathbf{u}}}(\underline{\mathbf{t}}_{i}) + \underline{\underline{\mathbf{y}}}^{-1}(\underline{\mathbf{t}}_{i}) \underline{\underline{\mathbf{S}}}^{T}(\underline{\mathbf{t}}_{i}) \underline{\underline{\mathbf{x}}}(\underline{\mathbf{t}}_{i}) \quad (C.15)$$ Now the quadratic cost equation that is minimized by $\underline{u}(t_i)$ is $$\underline{\underline{J}}' = \frac{1}{2} \underline{x}^{T} (t_{N+1}) \underline{X}_{f} \underline{x} (t_{N+1})$$ $$+ \sum_{i=0}^{N} \frac{1}{2} [\underline{x}^{T} (t_{i}) \underline{X}' \underline{x} (t_{i}) + \underline{u}'^{T} (t_{i}) \underline{U} (t_{i}) \underline{u}' (t_{i})] (C.16)$$ where $$\underline{\underline{x}}(t_{i}) = \underline{\underline{x}}(t_{i}) - \underline{\underline{s}}(t_{i}) \underline{\underline{u}}^{-1}(t_{i}) \underline{\underline{s}}^{T}(t_{i})$$ (C.1⁻) Now Eqs (2.105) and (2.106) can be put into the format of DRIC to solve for steady-state values of \underline{K}_c^* and \underline{G}_c^* . In the notation used in this thesis DRIC solves $$\underline{K}' = \underline{\underline{\mathbf{T}}}^{\mathrm{T}} \underline{K}' \left(\underline{\mathbf{I}} + \underline{\underline{\mathbf{B}}} \underline{\underline{\mathbf{U}}}^{-1} \underline{\underline{\underline{\mathbf{B}}}}^{\mathrm{T}} \underline{K}_{\mathbf{C}} \right)^{-1} \underline{\underline{\underline{\mathbf{T}}}} + \underline{K}$$ (C.18) which can be obtained from Eqs (2.105) and (2.106) by setting $\underline{S}(t_i) = \underline{0}$ and using the matrix inversion (Ref 8) $$(\underline{I} - \underline{Y}^{T} \quad (\underline{\underline{z}} \ \underline{Y}^{T} + \underline{\underline{W}})^{-1} \ \underline{\underline{z}}) = (\underline{\underline{I}} + \underline{Y}^{T} \ \underline{\underline{W}}^{-1} \ \underline{\underline{z}})^{-1}$$ (C.19) and defining $\underline{Y}^T = \underline{B}$, $\underline{W} = \underline{U}$, $\underline{Z} = \underline{B}^T \underline{K}_C$ and \underline{I} to be the identity matrix. Note that (C.19) holds only when \underline{W} (\underline{U} in this case) is positive definite. Once $\underline{G}_{\mathbf{C}}^{\frac{1}{2}}$ is computed using the results from DRIC, $\underline{G}_{\mathbf{C}}^{\star}$ can be computed from $$\underline{G}_{\mathbf{C}}^{\star} = \underline{G}_{\mathbf{C}}^{\star} + \underline{v}^{-1} \underline{s}^{\mathrm{T}} \tag{C.20}$$ Note, for $\underline{W}_{xu} \neq 0$ in the continuous-time case, the transformation described in Eqs (C.13) through (C.17) and (C.20) can be used if, in those equations, the $\underline{\underline{I}}$ s are replaced by $\underline{\underline{F}}$ s, $\underline{\underline{B}}_d$ s by $\underline{\underline{B}}$ s and $\underline{\underline{S}}$ s by $\underline{\underline{W}}_{xu}$ s. Now Eqs (2.11) and (2.12) can be used for the $\underline{\underline{G}}_C^*$ of the transformed system. As can be seen from the foregoing discussion, while Kleinman's matrix software routines are very powerful, care must be taken in order to arrange the equations properly so that they match the arrangements used in these routines (Ref 5). ## Appendix D ## Software Performance Verification To verify the performance of the software developed to support this thesis, several test cases with known results were used. For the continuous-time software, 3 test cases were used. The first is example 14.25 in Maybeck (Ref 10). The second is example 5.3 in Kwakernaak and Sivan (Ref 13). The third is the example given by Doyle and Stein (Ref 2). The details of these examples appear in Table D.1. In all cases, the truth model and the controller design model are equivalent. For the sampled-data software, the same three test cases are used. The intent is to show that as the sample period decreases, the steady-state value of $\underline{P}_{x_t x_t}(t_i)$ arproaches the steady-state value of its continuous-time counterpart, $\underline{P}_{x_t x_t}(t)$. Table D.2 presents the results of the software verification run for both the continuous-time IQG regulator and the discretized continuous-time IQG regulator. The results of the continuous-time case are in agreement with the sources of the examples (Refs 2 and 7). By examining Table D.2, it is evident that as the sample period decreased, the performance of the discretized controllers approached that of their continuous-time counterparts. Also note in the table that for a sufficiently large sample period, the discretized controllers do not approach the steady-state values of their continuous-time counterparts and may even diverge. This is ex- rected since the approximations used in discretization are not valid for large sample periods. Table D.3 presents the results of the software verification runs for the sampled-data LQG regulator software. As in the discretized continuous-time case presented in Table D.2, the performance of the sampled-data controllers approaches that of their counterpart continuous-time controller for sufficiently small sample periods. TABLE D.1 Test Cases for Software Performance Verification | | | | | | | |---
---|--|--|--|--| | Test Case 1 (Ex 14.25 in | Maybeck (Ref10) with T=2) | | | | | | Program Inputs | Expected Program Outputs | | | | | | $F = \begin{bmatrix} -0.5 \end{bmatrix} \qquad G = \begin{bmatrix} 1 \end{bmatrix}$ $B = \begin{bmatrix} 0.5 \end{bmatrix} \qquad H = \begin{bmatrix} 1 \end{bmatrix}$ $Q = \begin{bmatrix} 2 \end{bmatrix} \qquad R = \begin{bmatrix} 3 \end{bmatrix}$ $P_0 = \begin{bmatrix} 1 \end{bmatrix} \qquad x_t = \begin{bmatrix} 0 \end{bmatrix}$ $W_{uu} = \begin{bmatrix} 4 \end{bmatrix}$ $W_{xu} = \begin{bmatrix} 0 \end{bmatrix}$ $W_{xx} = \begin{bmatrix} 5 \end{bmatrix}$ | $ \frac{\overline{K}_{f}}{G_{c}^{*}} = [c.457] $ $ \frac{\overline{G}_{c}^{*}}{G_{c}^{*}} = [0.5] $ $ m_{x_{t}} = m_{u} = [0] $ $ \underline{P}_{x_{t}} = [1.79] $ $ \underline{P}_{u} = [0.1045] $ | | | | | | Test Case 2 (Example 5. | 3 in Kwakernaak (Ref 7)) | | | | | | Program Inputs | Expected Program Outputs | | | | | | $\underline{\mathbf{F}} = \begin{bmatrix} 0 & 1 \\ 0 & -4.6 \end{bmatrix} \underline{\mathbf{G}} = \begin{bmatrix} 0 \\ 0.1 \end{bmatrix}$ | $\overline{\underline{K}}_{\mathbf{f}} = \begin{bmatrix} 40.36 \\ 814.3 \end{bmatrix}.$ | | | | | | $ \underline{B} = \begin{bmatrix} 0 \\ 0.787 \end{bmatrix} \qquad \underline{H} = \begin{bmatrix} 1 & 0 \end{bmatrix} \\ \underline{R} = \begin{bmatrix} 10^{-7} \end{bmatrix} \\ \underline{Q} = \begin{bmatrix} 10 \end{bmatrix} \\ \underline{P}_0 = \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix} \\ \underline{W}_{uu} = \begin{bmatrix} 0.00002 \end{bmatrix} \qquad \underline{W}_{xx} = \begin{bmatrix} 1 & 0 \\ 0 & 0 \end{bmatrix} $ | $ \frac{\overline{G}_{c}^{*}=[223.6 18.69]}{\underline{m}_{xt}^{=}[0 0]^{T}} $ $ \underline{m}_{u}^{=}[0] $ $ \underline{P}_{xt}^{=}\begin{bmatrix}0.00004562 & 0\\0.00619\end{bmatrix} $ $ \underline{P}_{u}^{=}[2.26] $ | | | | | | <u>W</u> _{xu} = [○] | | | | | | TABLE D.1 (con't) | Test Case 3 (Example in Doy
Without Robustness Recover | | |---|--| | Program Inputs | Expected Program Outputs | | $ \begin{bmatrix} E = \begin{bmatrix} 0 & 1 \\ -3 & -4 \end{bmatrix} & E = \begin{bmatrix} 0 \\ 1 \end{bmatrix} \\ \vdots & E = \begin{bmatrix} 35 \\ -61 \end{bmatrix} & H = \begin{bmatrix} 2 & 1 \end{bmatrix} \\ R = \begin{bmatrix} $ | $ \overline{\underline{K}}_{f} = [30 -50] $ $ \underline{G}_{t} = [50 10] $ $ \underline{m}_{x_{t}} = [0 0] $ $ \underline{m}_{u} = [0] $ $ \underline{P}_{x_{t}} = \begin{bmatrix} 221 -613 \\ -613 2070 \end{bmatrix} $ $ \underline{P}_{u} = [4(10)^{4}] $ | | Test Case 4 (Same as Test Cas
Doyle and Stein Technique | | | Program Inputs | Expected Program
Outputs | | all program input matrices same as for test case 3. Then when $\underline{V} = \underline{I}$ and $\underline{q}^2 = 100$ | $ \underline{\overline{K}}_{f} = \begin{bmatrix} 26.8 - 40.2 \end{bmatrix}^{T} $ $ \underline{P}_{xt} = \begin{bmatrix} 236 & -613 \\ -613 & 1810 \end{bmatrix} $ $
\underline{\overline{K}}_{f} = \begin{bmatrix} 20.4 - 17.7 \end{bmatrix}^{T} $ | | q ² = 10000 | $ \frac{P_{\mathbf{x}_{t}}}{\mathbf{E}_{\mathbf{f}}} = \begin{bmatrix} 268 & -613 \\ -613 & 1500 \end{bmatrix} $ $ \underline{\mathbf{K}}_{\mathbf{f}} = \begin{bmatrix} 16.7 - 1.9 \end{bmatrix}^{\frac{1}{2}} $ $ \underline{P_{\mathbf{x}_{t}}} = \begin{bmatrix} 285 & -613 \\ -613 & 1360 \end{bmatrix} $ | TABLE D.2 | Steady-state
Puu | [.1045] | [2.25] | $[\mu(10)^{4}]$ | [2.9(10) ⁴] | $[7.4(10)^3]$ | [44.5] e | [0.11] | [0.1051] | [0.1046] | [4.6(10) ²³] e | |-------------------------|--|---|--|--|---|--|--|--|--|--| | toady-state e
P_x+x+ | [1.79] | 0.0000456 (10)-10
(10)-10 0.00612 | 221 -613
-613 2068 | 235 -613
-613 1812 | 316 -611
-611 1192 | [5.7] | [1.80] | [1.79] | 93 | $\begin{bmatrix} 2.2(10)^{16} & -2.4(10)^{17} \\ -2.4(10)^{17} & 2.8(10)^{18} \end{bmatrix}$ | | q ² d | 0 | 0 | 0 | 100 | (10) | 0 | 0 | 0 | 0 | 0 | | c
T | 9 | 1.5 | 1.5 | 1.5 | 1.5 | 6 | 9 | 9 | 9 | 1.5 | | b
🛆 t | 1 | 1 | ı | 1 | 1 | 3 | 0.1 | 0.01 | 0.001 | • '0 | | Con- a | $^{\mathrm{c}}$ | G F | S P | Cf | Cf | D | Q | Q | ā | D | | a a t | | | 3 | 6 | 1 | 1 | 1 | 1 | 2 | | | | Con- a b c $\frac{2}{4}$ that $\frac{1}{4}$ c $\frac{2}{4}$ that $\frac{1}{4}$ c | $\begin{array}{c ccccccccccccccccccccccccccccccccccc$ | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | $ \begin{array}{cccccccccccccccccccccccccccccccccccc$ | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | $ \begin{array}{cccccccccccccccccccccccccccccccccccc$ | | | Steady-state
Puu | [2.95] | [2.31] | [2.26] | [2.5(10) ¹²] e | [1.0(10)5] | [4.7(10) ⁵] | [4.1(10) ⁵] | [3,1(10) ⁵] | [2.9(10) ⁴] | |-------------|---|--|--|-------------|---|----------------------------|------------------------------|-------------------------|---------------------------|-------------------------| | D.2 (con't) | Steady-::tate e
P _{Xt} x _t | 0.0000475 -1.6(10) ⁻⁶
-1.6(10) ⁻⁶ 0.00666 | $ \begin{bmatrix} 0.0000458 & (10)^{-10} \\ (10)^{-10} & 0.00616 \end{bmatrix} $ | 1 | $2.3(10)^{7}$ $2(10)^{7}$ $2(10)^{8}$ $2(10)^{8}$ | [223 -611]
[-611 2605] | [220 -612]
[-612 2126] | [221 -613]
 | [235 -612]
[-612 1826] | 235 -612
-612 1814 | | TABLE D.2 | q ² d | 0 0 | | 0 | 0 | 0 | 0 . | 0 | 100 | 100 | | • | r
T | 1.5 | | 1.5 | 1.5 | 1.5 | 1.5 | 1.5 | 1.5 | 1.5 | | | Δt | 0.01 | | 0.0001 | 0.25 | 0.05 | 0.01 | 0.001 | 0.005 | 0.001 | | | Con-a
troller | О. | Ü | 1
0
1 | Ω | Q | Q | 1
Q | Q | Ū | | | Test
Case | 2 | ۲۷ | - S
- I | 6 | ٣ | С | | К | 3 | TABLE D.2 (con't) | _ | | | | - 7 | |--------|-----------------------------------|---|--------------------------------|------------| | | Steady-state
Puu | [7.4(10)] | [7.4(10) ³ } | | | | Steady-state e $\frac{P}{x_+}x_+$ | $\begin{bmatrix} 2.45(10)^{31} & 1.5(10)^{33} \\ 1.5(10)^{33} & 9.6(10)^{34} \end{bmatrix}$ | , [316 -611]
[-611 1192] | | | 110001 | g 2 d | (10) | (10) ⁴ | | | | E. | 1.5 | 1.5 | | | | Δt | 0.05 | 0.0001 | | | | Test Con- a | Ω . | Ω | | | | Test | € | Μ | | Notes: C= continuous-time LQG controller, D= discretized version of continuous-time LQG controller, S= sampled-data controller At= sample time for discrete-time controllers T= total time of simulation > twice the time needed to reach steady-state q= scalar design parameter of Doyle and Stein Robustness Enhancement Technique on steady state steady state values agree with those obtained by authors of examples used as test case. TABLE D.3 | | Steady-state $\frac{P}{P}$ uu | [.094]
[.1018]
[.1045]
[.1046] | | [.1018]
[.1045]
[.1046]
[.3.5(10) ⁶] | | [3.5(10) ⁶] | [6.45] | [2.26] | [1.82(10) ⁴] | [5.92(10) ⁴] | $[4.07(10)^{4}]$ | |---|---|---|---------------|---|--------------|---|---|----------|--|----------------------------|----------------------------------| | Software Verification Data for Sampled-Data LQG Controllers | Steady-state $ rac{ ext{P}}{ ext{Z}}\mathbf{x_t}\mathbf{x_t}$ | [1.82] | [1.80] ' | [1.79] | [1.79] | $\begin{bmatrix} 5.07(10)^{-3} & 1.65 \\ 1.65 & 5.44(10)^{3} \end{bmatrix}$ | $\begin{bmatrix} 2.96(10)^{-5} & -2.32(10)^{-6} \\ 2.32(10)^{-6} & 8.44(10)^{-3} \end{bmatrix}$ | | ['267 -59 ⁴]
[-59 ⁴ 1791 | [221 -608]
[-608 2184] | 220 -613 -613 2071 | | ftware Verifi
Sampled-Data | р | | | 0 | 0 | | <u>с</u> | 0 | 0 | 0 | 0 | | Softwa
Saml | 0 d 5 C | | 0 | 0 |

 0 | 0 | 0 | | 0 | 0 | | | | T b | | 12
12
6 | | 9 | 1.5 | 1.5 | | 3 | 1.5 | 1.5 | | | a
$\Delta^{\rm t}$ | 1 | .5 | ۳. | .001 | .001 | | .0001 | | .1 | .001 | | | Test | 1 | ₩ | - | П | 7 2 1 | 7 | 2 | 3 | ٣ | 3 | | | Steady-stake
Puu | [2.90(10)4] | $[7.74(10)^3]$ | [.1002] | [1060] | [60.2] | [5.8(10) ³] | [(10)5] | | | |-------------------|-----------------------|-------------|------------------------|---------|--------|----------------------|----------------------------------|---|------------------|--| | TABLE D.3 (con't) | Steady-state
Pxtxt | | 316 -611
 -611 1193 | [1.65] | [1.34] | 386 -612
-612 974 | 323 -612 -612 1165 | $\begin{bmatrix} 321 & -612 \\ -612 & 1174 \end{bmatrix}$ | 1
1
1
1 | | | TABLE D. | đ. | 0 | 0 | .01 | 1.0 | .001 | | 1.0 | 1 1 | | | | . o Z b | 100 | 10000 | 0 | 0 | 0 | 0 | . 0 | 1 | | | | T. | 1.5 | 1.5 | 9 | 9 | 9 | 9 | 9 | !
! | | | | a
At | .001 | .001 | .01 | .01 | .001 | .001 | .001 | 1
f
\$ | | | | Test | 3 | 8 |
 | -T | 8 | К. |
9 | 2 _e | | TABLE D.3 (con't) Notes: .. sample time . total length of each run Stein matrix design parameter, is set equal to I for this verification. (see the Doyle Note that \underline{V} , the Doyle and and Stein in
Discrete-Time Systems - 2 section of this thesis. q² is the Doyle and Stein scalar design parameter. q is scalar design parameter used in picking the Kalman filter gain directly. Note $\underline{\mathtt{W}}$, companion matrix design parameter for q, is always chosen to be $(\underline{\mathtt{H}}~\underline{\pmb{\epsilon}}^{-1}$ in this verification. (see the Enhancing Robustness of Discrete-Time Systems Directly Choosing K section of this thesis). when picking K directly, at some value of q between 1 and 10, the steady-state covariance of the states and controls no longer exists (the exact value of q where value of q allows the covariance of the states and controls to reach steady-state this phenomena begins to occur was not determined) for test cases 1 and 2; for test case ### Aprendix E ### <u>Users Manual for</u> <u>Linear Quadratic Gaussian Regulator Performance (LQGRP)</u> The purpose of this manual is to describe how to use <u>LQGRP</u> to design and test linear Quadratic Gaussian Regulators. The software provides the capability to enhance the robustness of both continuous-time and sampled-data LQG regulators. The techniques used are described in a paper by J.C. Doyle and Stein (Ref 2),in_Maybeck section 14.5 (Ref 10),and in the body of this thesis. ### Input The program always begins in the input mode. For the first run through the program, a list of input/output options (1-6) and a list of options to designate which vector/array is to be input or output (1-21), is provided. These options are presented in Table E.1. Note that when entering \underline{F}_{t} or \underline{F}_{c} using options 11 and 13 respectively, the value entered may be in either continuous-time or sampled-data format. User response to prompts at other places in LQGRP is used to distinguish between the formats. During the input mode of the program, the user selects the desired vector/array to be input, then follows prompts about entering I/O options, dimensions and vector/array elements. Note that option 18 allows all controller model matrices to be equated to their truth model counterparts. The number of deterministic states in the system models must also be input at this time (see discussion under <u>LQG Regulator</u> TABLE F.1 Input Routine Options | Matrix Vector Selection Options | | | |---------------------------------|--|--| | Option | Option Function | | | 1 | Truth model \underline{F}_{+} matrix | | | 2 | Truth model B_+ matrix | | | 2 • 3 | Truth model \underline{G}_+ matrix | | | 4 | Truth model \underline{H}_{t} matrix | | | 5 | Controller design model F matrix | | | 6 | Controller design model B matrix | | | 7 | Controller design model <u>G</u> matrix | | | 8 | Controller design model <u>H</u> c matrix | | | 9 | Truth model initial covariance matrix, Po | | | 10 | Truth model input noise strength matrix, Q | | | 11 | Truth model measurement noise strength matrix, R_t | | | 12 | Controller design model input noise strength matrix, $\frac{Q}{C}$ | | | .13 | Controller design model measurement noise strength matrix, \underline{R}_{c} | | | 14 | Truth model initial state vector, $\underline{\mathbf{x}}_{0}$ | | | 15 | Control cost-weighting matrix, \underline{W}_{uu} . | | | - 16 | State cost-weighting matrix, $\underline{w}_{\mathbf{x}\mathbf{x}}$ | | | 17 | Cross (state-control) cost-weighting matrix, Exu | | | 18 | Equate \underline{F}_c , \underline{B}_c , \underline{G}_c , \underline{H}_c , \underline{Q}_c , \underline{R}_c to their truth model counterparts | | | 19 | Terminate input mode, start regulator development mode | | | 2 C | Store all matrices/vectors from options 1-17 to local file Tape? | | | 21 | Read all matrices/vectors for options 1-17 from local file Tare8 | | TABLE E.1 (con't) | Input/Output Options | | | | |----------------------|--|--|--| | Option | Action Taken | | | | | | | | | 0 | Terminate main program | | | | 1 | Read entire array (row by row) or vector | | | | 2 | Read entire array (row by row) or vector and then print it | | | | 3 | Read selected array or vector elements | | | | 4 | Read selected array or vector elements and then print them | | | | 5 | Print the entire array or vector | | | | 6 or greater | Return to calling program without taking any action | | | Set-Up). Once a truth model and controller model have been completely entered and the cost-weighting matrices have been entered, option 20 will store all this data to local file Tape? for future use. Once a file Tape? has been created (and possibly stored as a permanent file) option 21 can be used to read data from it if it is first copied into a local file Tape8. Note any number of models can be entered during the input mode and stored to Tape? for future reference. Note any options 1-18, 20 and 21 can be executed any number of times during the input mode. This allows for changes to be made to specific vector/arrays in case an error is made. Option 19 terminates the input mode. When the input mode is re-entered at the termination of the performance analysis routine, any, all or none of the options 1-18, 20, 21 may be executed. ### Stopping LQGRP IQGRP may be aborted gracefully while in the input mode. Simply choosing any option 1-17 and entering a zero for the I/C option and (any number for the dimension required, if required) will accomplish the abort. ### IQG Regulator Set-Up Upon leaving the input mode, the program enters the LQG regulator set-up mode. At this point the user must choose either a continuous-time controller or a sampled-data controller. Note, there is provision in LQGRP to allow deterministic (ie, states which are not controlled by input noise) states to be part of the system description. Note that such states should be the first states in the state vector when entering system model matrices in the input mode. The deterministic states are removed from the system controller design model before Kalman filter gain calculation. The Kalman filter gain corresponding to those states deleted from the Kalman filter gain calculations is set to zero. ### Continuous-Time Controller If the continuous-time controller is chosen, the user has the option of calculating and displaying the eigenvalues of both the truth model and controller model F matrices, of modifying the GQG^T (used in the matrix Riccati equation for calculating the steady-state P matrix), and choosing the total run time and the time increment between integration steps. The modification to GQG^T referred to above was derived by Doyle and Stein (Ref 1). Simply, it replaces GQG^T by Q(q) where $$Q(q) = G Q G^{T} + q^{2} B V B^{T}$$ q^2 is a scalar design parameter such that $q \rightarrow \infty$ causes the LQG regulator to regain asymptotically the robustness characteristics of a full-state optimal deterministic feedback LQ controller. \underline{V} is also a design parameter that must be any symmetric positive definite m x m matrix where m is the number of inputs to the system input matrix \underline{B} . Note, $\underline{V} = \underline{I}$ is a good first choice when there is no reason to weight the addition of pseudo-noise to selected states. The filter poles, LQ controller poles, and the LQG controller poles are computed if the user wants to examine them. ### Sampled-Data Controller For sampled-data controllers, two basic options are available. The first merely discretizes a continuous-time controller. The second developes a sampled-data controller based on the matrices stored during the input mode. In the first option, a continuous-time LQG regulator is set-up (see previous section) and is then discretized using first order approximations. Note that when entering the time increment for the continuous-time controller to be discretized, the time increment will become the sample-period of the discrete-time controller. In the second option, an appropriate sampled-data controller is set up using the values entered during the input mode. In this option an approximation to the values of the continuous-time cost-weighting matrices, $\underline{X}(t_i)$, $\underline{U}(t_i)$ and $\underline{S}(t_i)$ for sampled-data controllers is made. A discussion of this approximation is in Appendix C. Briefly, it entails using constant values for certain matrices for each of a number of subintervals of the sample-period. The more subintervals, the better the approximations, but the more computer time required. Also in the second option, there are two design options for increasing robustness properties of the controller. The first is a discretized version of the Doyle and Stein technique described previously in the continuous-time section. The second option for increasing robustness involves picking \underline{K} , the Kalman filter gain directly such that $$\overline{K} = d \overline{\overline{a}} \cdot I \cdot \overline{B}^{q} \overline{M}$$ where $\underline{\underline{\mathbf{I}}}$ is the controller design model state transition matrix, \underline{B}_d is the discrete-time input matrix and $\underline{\underline{W}}$ is any nonsingular m x m matrix where m is the number of inputs to the system. The user has the option of picking any $\underline{\underline{W}}$ or of calculating $\underline{\underline{W}} = (\underline{\underline{H}} \ \underline{\underline{\mathbf{I}}}^{-1} \ \underline{\underline{B}}_d)^{-1}$ as in Maybeck (Ref 10). As in the continuous-time case, q is a scalar design parameter that, as $\underline{q}+\infty$, asymptotically causes the LQG regulator to recover the robustness characteristics of the full-state feedback optimal deterministic LQ regulator. As in the continuous time case the filter poles, LQ controller poles and the LQG regulator poles are computed if the user wants to examine them. ###
Performance Analysis After the LQG regulators are properly formatted by the aforementioned routines, a covariance analysis is performed. This analysis is described in the body of the thesis. First a set of augmented system matrices are formed and then the performance analysis begins. Eqs (E.1) through (E.8) describe the augmented system used in the performance analysis. $$\dot{\underline{x}}_{a} = \underline{F}_{a} \ \underline{x}_{a} + \underline{B}_{a} \ \underline{Y}_{d} + \underline{G}_{a} \ \underline{w}_{a} \quad ; \quad \underline{x}_{a}^{T} = \left[\underline{x}_{t}^{T} \ \underline{x}_{c}^{T}\right] \tag{E.1}$$ where $$\frac{F_{t} + E_{t} G_{cz} H_{t}}{E_{a}} = \frac{E_{cz} H_{t}}{E_{c}}$$ $$\frac{E_{t} + E_{t} G_{cz} H_{t}}{E_{c}}$$ (E.2) $$\underline{\mathbf{B}}_{\mathbf{a}} = \begin{bmatrix} \underline{\mathbf{B}}_{\mathbf{t}} & \underline{\mathbf{G}}_{\mathbf{c}\mathbf{y}} \\ \underline{\mathbf{B}}_{\mathbf{c}\mathbf{y}} \end{bmatrix}$$ (E.3) $$\underline{G}_{a} = \begin{bmatrix} \underline{G}_{t} & \underline{B}_{t} & \underline{G}_{cz} \\ \underline{O} & \underline{B}_{cz} \end{bmatrix}$$ (E.4) $$\frac{\mathbf{w}}{\mathbf{z}} = \begin{bmatrix} \frac{\mathbf{w}}{\mathbf{z}} \mathbf{t} \\ \frac{\mathbf{v}}{\mathbf{z}} \mathbf{t} \end{bmatrix}$$ (E.5) $$\underline{Q}_{a} = \begin{bmatrix} \underline{Q}_{t} & \underline{C} & \underline{C} \\ \underline{Q} & \underline{R}_{t} \end{bmatrix}$$ (E.6) and then $$\underline{\underline{m}}_{x_{a}}(t) = \underline{\underline{e}}_{a}(t, t_{o}) \underline{\underline{m}}_{x_{a}}(t_{o})$$ $$+ \int_{t_{o}}^{t} \underline{\underline{e}}_{a}(t, \tau) \underline{\underline{B}}_{a}(\tau) \underline{y}_{d}(\tau) d\tau \qquad (E.7)$$ $$\underline{\underline{P}}_{x_a x_a}(t) = \underline{\underline{\mathfrak{o}}}_a(t, t_o) \, \underline{\underline{P}}_{x_a x_a}(t_o) \, \underline{\underline{\mathfrak{o}}}_a^{T}(t, t_o) \\ + \int_{t_o}^{t} \underline{\underline{\mathfrak{o}}}_a(t, \Upsilon) \, \underline{\underline{G}}_a \, \underline{\underline{Q}}_a \, \underline{\underline{G}}_a^{T} \, \underline{\underline{\mathfrak{o}}}_a^{T}(t; \Upsilon) \, d\Upsilon \qquad (E.8)$$ Note that in Eqs (E.1) through (E.8) for sampled-data systems \underline{F} s are replaced by $\underline{\P}$ s and other continuous-time matrices are replaced by their equivalent discrete-time counterparts. The user has the option of printing out the augmented system matrices. The user also has the option of specifying how many time increments there should be between plot points and points printed at the terminal for \underline{P}_{x_a} and \underline{F}_{uu} , the covariance of the augmented system and the controller, respectively. The plot points are formatted and stored to a series of local files as follows: $$\underline{m}_{X_{+}}$$ Tape 12 $$\underline{\underline{P}}_{x_{\pm}x_{\pm}}$$ - Tape 13 $$\underline{m}_{ij}$$ - Tape 14 $$\underline{P}_{111} \rightarrow \text{Tape 15}$$ where $\underline{\underline{m}}_{x_t}$ is the mean of the truth model states, $\underline{\underline{P}}_{x_t x_t}$ is the covariance of the truth model state (only diagonal entries are written to Tape 13), $\underline{\underline{m}}_u$ is the mean of the controls generated and $\underline{\underline{P}}_{uu}$ is the covariance of the controls generated (only diagonal entries are written to Tape 15). Each performance analysis run is tagged with a run number, total time, sample-time and the dimension of the state vector or control vector as appropriate. This is the first record of information written to the local files, Tape 12 Tape 15 for each run. The last two records written to these files for each run contain the minimum value of the data array and a scale factor; both are needed for plotting. Upon exit from the performance analysis routine, the program re-enters the input mode and changes the run number. ### Plotting In order to plot the data, it is necessary to abort the LQGRP program and execute the plotting program, MYPLOT on a terminal connected to an HP plotter. If the HP plotter is unavailable or unacceptable for some reason, MYCLPT will generate a Calcomp plot file at a terminal that can be routed to the Calcomp plotter. Either MYPLOT or MYCLPT reads data formatted by the performance analysis routine off any local file, Tape xx (where xx is 12, 13, 14, or 15). Note that if the user wishes to do any manipulation of the data tapes before using this program, the result can be stored on any tape numbered 1 through 99. This number can be used in place of 12-15 as indicated earlier. Before plotting it gives the user the option to preview the data. Note, when previewing, the user should check to be sure the last two data entries are the minimum value and the scale factor, respectively. After each plot, the user has the option to abort, plot a different variable (ie, x_{t_2} instead of x_{t_1}), read and plot the next run of data from the same tape, or read and plot data from a new tape. All options executed in either program are results of user inputs to self-explanatory program prompts printed at the terminal. ### ### 1. Preliminaries - A. At the beginning of the program it is necessary to have available for input the matrices listed in Table E.1, options 1 through 17 (Could all be on local file Tape8 saved from last run using option 20). The number of deterministic states in the model is also needed. (if any, they must be the states listed first in the system description). - B. Attach LQGRP. - C. Be sure the INPUT and OUTPUT files are connected to the terminal. - D. In response to COMMAND type LQGRP. - 2. <u>Input Mode- Always begins with a printout of the "run number" (got here from 1.D above or 4 below)</u> - A. Respond to prompts about entering matrices (note the information in Table E.1 is printed at the beginning of the first run of LQGRP) - B. If desired, use option 20 to save all matrices on local file Tape7. - Cl. Terminate input mode, using option 19 - C2. Terminate program, using any option 1-17 and I/O option 0 (and any dimension if required by prompt, see section 5 below) - 3. Regulator Setup Mode (got here from 2.Cl above) - A. In response to prompt type - 1. C- for continuous-time LQG controller - D- for discretized continuous-time or sampleddata LQG controller. - B1. (got here from 3.A.1) - 1. Respond to self-explanatory prompts (note time increment required by prompt controls maximum number of points from time 0 to run time and does not affect the accuracy of any results. - B2. (got here from 3.A.2) - 1. In response to prompt, choose to - a. Discretize a continuous-time controller or - b. Choose a sampled-data controller 2a. (got here from 3.B2.1.a) 1. Note that when entering time increment for continuous-time controller it will become the sample-time of the discretized controller and affect stability. 2. Follow the remaining prompts. 2b. (got here from 3.B2.1.b) 1. Answer prompts 2. In response to prompt about subinterval for calculating X. S and U, remember a better approximation is obtained for more subintervals but that this requires more b computer time. - 3. Follow remaining self-explanatory prompts. - 4. Performance Analysis Mode (got here from 3.B1 or 3.B2) - A. Be careful in selecting number of prints at terminal (in response to prompts) of \underline{m}_{x} , \underline{m}_{u} , \underline{P}_{x} and \underline{P}_{u} since the printouts require a significant amount of time and paper. - B. Be careful in choosing the number of points to go on the plot files (in response to prompt) since the number of points significantly affects plotting times. (For example, 100 points plotted on the HP plotter takes about 5 minutes, 200 points approximately 10 minutes etc.... With 200 points to be plotted, there will be more than 20 points plotted per inch since the time axis of the plot is scaled to 7½ inches). - 5. Data File Plotting/Storing (got here from 2.C2) - A. If data was saved on Tape? using option 20, now is the time to create a permanent file of this data (see terminal operations manuals) - B1. If you don't have time to plot the data on local files Tape12, Tape13, Tape14 and Tape 15, now is the time to create permanent files for this data. - B2. Want to plot data from todays run or from previous runs stored on permanent file. 1. Make sure files are rewound before use 2. Attach copy of MYPLOT or MYCLPT depending on where you want the plots made. a. Type MYPLOT or MYCLFT in response to "COM-MAND". AFIT can only handle 5 plots per plot file. It is necessary to terminate MYCLPT (following self-explanatory prompts) after each set of 5 plots is created. Then the plot file should be routed to the plotter, and then MYCLPT can be re-entered for the next 5 plots). c. If you are using MYCLPT, the plot file must be routed to the plotter at the termination of MYCLPT. ## Appendix F # Apollo Model Performance Data This appendix contains additional mean and covariance plots used to support the results and conclusion of Chapter III. Continuous-time performance with $\omega_b^2=50$ in the Apollo model C K variance of state dentinguating performance with $\omega_{\rm h}^2=300$ in the Apollo model variance of state **p** 184 d) variance of state μ Sampled-data performance with $\omega_{\rm b}^2=300$ in the Apollo model Fig. B 7 Samulod-data nerformance with $M_s^2=400$ and $q^2=1$ Ç. 190 ### VITA Eric Dean Iloyd was born on 26 August 1951 in Key West Florida. He graduated from high school in Glendale, Arizona in 1969 and then attended Glendale Community College. In June 1970 he enlisted in the USAF and was trained as a computer repair specialist. In 1971 he applied for and was accepted in the Airman Education and Commissioning Program. Through this program he earned the degree of Bachelor of Science in Electrical Engineering from the University of Missouri - Columbia, Missouri, in 1974. After his commissioning through the Officers Training School he was assigned as an instrumentation
engineer and ground systems test controller for the Minuteman III Weapon System Research and Development testing at Vandenberg AFB, California. Following that, he was assigned in a two year Space Shuttle Test Director training program with the National Aeronautics and Space Administration at the Kennedy Space Center, Florida, until entering the School of Engineering, Air Force Institute of Technology, in June 1980. SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered) | REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | |--|---| | A-1 A 11 12 | 3. RECIPIENT'S CATALOG NUMBER | | AFIT/GE/EE/81D-36 / D- A 32 | 5 418 | | 4. TITLE (and Subtitle) | 5 TYPE OF REPORT & PERIOD COVERED | | DODUGE GOVERNOT GUGERNAG | MS THESIS | | ROBUST CONTROL SYSTEMS | 6. PERFORMING ORG. REPORT NUMBER | | 7 AUTHOR(a) | B. CONTRACT OR GRANT NUMBER(5) | | Eric D. Lloyd | | | | | | Capt USAF | 10 PROGRAM ELEMENT, PROJECT, TASK | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS Air Force Institute of Technology | 10 PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | (AFIT/EN) | | | Wright-Patterson AFB, Ohio 45433 | | | 11. CONTROLLING OFFICE NAME AND ADDRESS | DEC 1981 | | | 13. NUMBER OF PAGES | | | 202 | | 14. MONITORING AGENCY NAME & ADDRESS(If different from Controlling Office) | 15. SECURITY CLASS. (of this report) | | | | | | 154. DECLASSIFICATION DOWNGRADING | | 1 | Unclassified | | | | | 16. DISTRIBUTION STATEMENT (of this Report) | , | | | (| | Approved for public release; distribution | (| | | (| | Approved for public release; distribution | n unlimited. | | Approved for public release; distribution 17. DISTRIBUTION STATEMENT (of the abatract entered in Block 20, if different from the statement of the abatract entered in Block 20, if different from the statement of the abatract entered in Block 20, if different from the statement of the abatract entered in Block 20, if different from the statement of | n unlimited. om Report) Dean for Research and | | Approved for public release; distribution | n unlimited. om Report) Dean for Research and Professional Development | | Approved for public release; distribution 17. DISTRIBUTION STATEMENT (of the abatract entered in Block 20, if different from the statement of the abatract entered in Block 20, if different from the statement of the abatract entered in Block 20, if different from the statement of the abatract entered in Block 20, if different from the statement of | n unlimited. om Report) Dean for Research and Professional Development Air Force Institute of Technology (ATC) | | Approved for public release; distribution 17. DISTRIBUTION STATEMENT (of the abatract entered in Block 20, if different in 15 APR 1982 | n unlimited. Om Report) Dean for Research and Professional Development Air Force Institute of Technology (ATC) Wright-Patterson AFB, CH 45433 | | Approved for public release; distribution 17. DISTRIBUTION STATEMENT (of the abetract entered in Block 20, if different to 15 APR 1982 | n unlimited. Om Report) Dean for Research and Professional Development Air Force Institute of Technology (ATC) Wright-Patterson AFB, CH 45433 | | Approved for public release; distribution 17. DISTRIBUTION STATEMENT (of the abatract entered in Block 20, if different in 15 APR 1982 | n unlimited. Om Report) Dean for Research and Professional Development Air Force Institute of Technology (ATC) Wright-Patterson AFB, CH 45433 | | Approved for public release; distribution 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different to 15 APR 1982 18. SUPPLEMENTARY NOTES Approved for public release FREDERIC C. LYNCH, Major, USAF Director of Public Affairs | n unlimited. Om Report) Dean for Research and Professional Development Air Force Institute of Technology (ATC) Wright-Patterson AFB, OH 45433 Se; IAW AFR 190-17 | | Approved for public release; distribution 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different in 15 APR 1982 18. SUPPLEMENTARY NOTES Approved for public release FREDERIC C. LYNCH, Major, USAF Director of Public Affairs 19. KEY WORDS (Continue on reverse side if necessary and identify by block numbers) | n unlimited. Om Report) Dean for Research and Professional Development Air Force Institute of Technology (ATC) Wright-Patterson AFB, OH 45433 Se; IAW AFR 190-17 | | Approved for public release; distribution 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different in 15 APR 1982 18. SUPPLEMENTARY NOTES Approved for public releases FREDERIC C. LYNCH, Major, USAF Director of Public Affairs 19. KEY WORDS (Continue on reverse side if necessary and identify by block number Robust Control Systems, LQG Controllers, | n unlimited. Om Report) Dean for Research and Professional Development Air Force Institute of Technology (ATC) Wright-Patterson AFB, OH 45433 Se; IAW AFR 190-17 | | Approved for public release; distribution 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different in 15 APR 1982 18. SUPPLEMENTARY NOTES Approved for public release FREDERIC C. LYNCH, Major, USAF Director of Public Affairs 19. KEY WORDS (Continue on reverse side if necessary and identify by block numbers) | n unlimited. Om Report) Dean for Research and Professional Development Air Force Institute of Technology (ATC) Wright-Patterson AFB, OH 45433 Se; IAW AFR 190-17 | | Approved for public release; distribution 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different in 15 APR 1982 18. SUPPLEMENTARY NOTES Approved for public releases FREDERIC C. LYNCH, Major, USAF Director of Public Affairs 19. KEY WORDS (Continue on reverse side if necessary and identify by block number Robust Control Systems, LQG Controllers, | n unlimited. Om Report) Dean for Research and Professional Development Air Force Institute of Technology (ATC) Wright-Patterson AFB, OH 45433 Se; IAW AFR 190-17 | | Approved for public release; distribution 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from the state of the abstract entered in Block 20, if different from the state of | n unlimited. Om Report) Dean for Research and Professional Development Air Force Institute of Technology (ATC) Wright-Patterson AFB, OH 45433 Se; IAW AFR 190-17 Kalman Filters, | | Approved for public release; distribution 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different in 15 APR 1982 18. SUPPLEMENTARY NOTES Approved for public release FREDERIC C. LYNCH, Major, USAF Director of Public Affairs 19. KEY WORDS (Continue on reverse side if necessary and identify by block number Robust Control Systems, LQG Controllers, Optimal Stochastic Controllers 20. ABSTRACT (Continue on reverse side if necessary and identify by block number controllers) | n unlimited. Om Report) Dean for Research and Professional Development Air Force Institute of Technology (ATC) Wright-Patterson AFB, OH 45433 se; IAW AFR 190-17 Kalman Filters, | | Approved for public release; distribution 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different in 15 APR 1982 18. SUPPLEMENTARY NOTES Approved for public release FREDERIC C. LYNCH, Major, USAF Director of Public Affairs 19. KEY WORDS (Continue on reverse side if necessary and identify by block number Robust Control Systems, LQG Controllers, Optimal Stochastic Controllers 20. ABSTRACT (Continue on reverse side if necessary and identify by block number the Dovle and Stein robustness enhan | n unlimited. Om Report) Dean for Research and Professional Development Air Force Institute of Technology (ATC) Wright-Patterson AFB, OH 45433 Se; IAW AFR 190-17
Kalman Filters, cement technique | | Approved for public release; distribution 17. DISTRIBUTION STATEMENT (of the abstract entered in Black 20, if different in 15 APR 1982 18. SUPPLEMENTARY NOTES Approved for public release FREDERIC C. LYNCH, Major, USAF Director of Public Affairs 19. KEY WORDS (Continue on reverse side if necessary and identify by black number Robust Control Systems, LQG Controllers, Optimal Stochastic Controllers 20. ABSTRACT (Continue on reverse side if necessary and identify by black number of the Doyle and Stein robustness enhant for continuous—time LQG stochastic control in application to simple examples and a reserverse and a processory and identify by black numbers in application to simple examples and a reserverse and a processory and identify by black numbers in application to simple examples and a reserverse | n unlimited. Om Report) Dean for Research and Professional Development Air Force Institute of Technology (ATC) Wright-Patterson AFB, OH 45433 se; IAW AFR 190-17 Kalman Filters, cement technique llers was investigated ealistic Apollo | | Approved for public release; distribution 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different in 15 APR 1982 18. SUPPLEMENTARY NOTES Approved for public release FREDERIC C. LYNCH, Major, USAF Director of Public Affairs 19. KEY WORDS (Continue on reverse side if necessary and identify by block number Robust Control Systems, LQG Controllers, Optimal Stochastic Controllers 20. ABETRICT (Continue on reverse side if necessary and identify by block number of the Doyle and Stein robustness enhant for continuous—time LQG stochastic control in application to simple examples and a recommand Service Module/Lunar Module Thrus | n unlimited. Om Report) Dean for Research and Professional Development Air Force Institute of Technology (ATC) Wright-Patterson AFB, OH 45433 se; IAW AFR 190-17 Kalman Filters, cement technique llers was investigated ealistic Apollo t Vector Control | | Approved for public release; distribution 17. DISTRIBUTION STATEMENT (of the abstract entered in Black 20, if different in 15 APR 1982 18. SUPPLEMENTARY NOTES Approved for public release FREDERIC C. LYNCH, Major, USAF Director of Public Affairs 19. KEY WORDS (Continue on reverse side if necessary and identify by black number Robust Control Systems, LQG Controllers, Optimal Stochastic Controllers 20. ABSTRACT (Continue on reverse side if necessary and identify by black number of the Doyle and Stein robustness enhant for continuous—time LQG stochastic control in application to simple examples and a reserverse and a processory and identify by black numbers in application to simple examples and a reserverse and a processory and identify by black numbers in application to simple examples and a reserverse | n unlimited. Om Report) Dean for Research and Professional Development Air Force Institute of Technology (ATC) Wright-Patterson AFB, OH 45433 se; IAW AFR 190-17 Kalman Filters, cement technique llers was investigated ealistic Apollo t Vector Control roblems in its initial | DD 1 JAN 73 1473 EDITION OF 1 NOV 65 IS OBSOLETE UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered) systems in two ways. First, the continuous-time controller to which the Doyle and Stein technique had been applied was discretized using first order approximations. Second, an approximation to their continuous-time technique was developed for sampled-data control systems. In addition, an attempt was made to enhance the robustness of sampled-data systems by directly picking the gain of the Kalman filter within the controller structure based on an approach similar to that of Doyle and Stein. Sampled-data controllers were designed using each of these approaches. The resulting performance analysis for each closed-loop system was based on the time histories of the mean and covariance of the "truth model" states and controls as well as on the eigenvalues of the closed-loop system. In both the discretized continuous-time and sampled-data cases, significant steady-state robustness enhancement was observed. Results for picking the Kalman filter gain directly were inconclusive. General purpose interactive software for developing robustified LQG controllers was also produced and documented. UNCLASSIFIED SPCURITY CLASSIFICATION OF THE PAGESPOON POST FOR # END # DATE FILMED